
Ryszard Kamiński, Zenon Lewandowski, Andrzej Olszewski

FUNDUSZ SOŁECKI
W WIELKOPOLSCE

Skorzystajmy z tej szansy

Fundusz sołecki
w Wielkopolsce
– skorzystajmy z tej szansy

Autorzy:

Ryszard Kamiński

Zenon Lewandowski

Andrzej Olszewski

Poznań 2013

2 Fundusz sołecki w Wielkopolsce

Tekst:
Ryszard Kamiński

Zenon Lewandowski
Andrzej Olszewski

W publikacji zostały wykorzystane odpowiedzi udzielane na stronie
www.funduszesołeckie.eu

przez Panią Marię Wymysło

Redakcja:
Zenon Lewandowski

Zdjęcia wykorzystane w publikacji zostały udostępnione przez uczestników
konkursu „Fundusz sołecki – najlepsza inicjatywa”, zorganizowanego przez
Krajowe Stowarzyszenie Sołtysów w ramach projektu współfinasowanego

przez Fundusz Inicjatyw Obywatelskich,
we współpracy z Samorządem Województwa Wielkopolskiego

Krajowe Stowarzyszenie Sołtysów

ul. Zofii Urbanowskiej 8, 62-500 Konin

www.kss.org.pl

ISBN 978-83-928047-6-5

Poznań 2013

3skorzystajmy z tej szansy

Spis treści

I. Wstęp . 7

II. Dlaczego fundusz sołecki jest ważny dla wsi?. 9

III. Rola funduszu sołeckiego w systemie funkcjonowania wsi. 12

a)	Komplementarność funduszu sołeckiego z innymi działaniami
samorządu . 12

b)	Zadania finansowane z funduszu sołeckiego wdrażane jako projekty. 18

c)	Planowanie rozwoju na poziomie sołectwa a strategia gminy i jej budżet. 28

d)	Realizacja zadań z udziałem pracy społecznej - absorbcja środków
pozabudżetowych. 45

IV. Fundusz sołecki a demokracja w lokalnej społeczności – budowanie
kapitału społecznego . 51

a)	Fundusz sołecki jako jedno z narzędzi aktywizacji wsi 51

b)	�Sołtys, rada sołecka, zebrania wiejskie, rada gminy, wójt – różne role
w samorządności . 54

c)	Skuteczne zebranie wiejskie – jak organizować społeczność. 54

V. Zarys uregulowań prawnych dotyczących funduszu sołeckiego. 59

a)	Omówienie treści ustawy o funduszu sołeckim . 59

b)	Opis procedur uchwalania i wdrażania funduszu sołeckiego 65

c)	Orzecznictwo i interpretacje - skutki dla praktyki funduszy sołeckich 68

VI. Rodzaje działań finansowanych w ramach ustawy o funduszu
sołeckim. 71

a)	Zakres działań finansowanych przez fundusz sołecki 71

b)	Propozycje i przykłady zadań dla funduszu sołeckiego. 73

VII. Modele wdrażania funduszu sołeckiego w gminach 79

a)	Modele wdrażania funduszu sołeckiego - propozycje. 79

b)	Przykłady dobrych praktyk współpracy . 86

4 Fundusz sołecki w Wielkopolsce

VIII. Typowe problemy wdrażania funduszy sołeckich – pytania
i odpowiedzi. 103

IX. Inne formy aktywizowania społeczności wiejskich - co zamiast
ustawowego funduszu sołeckiego? . 130

X. Stowarzyszenia i inne organizacje pozarządowe jako instrument
pozyskiwania środków na inicjatywy wiejskie . 132

XI. Dodatki. 134

a)	USTAWA z dnia 20 lutego 2009 r. o funduszu sołeckim. 134

b)	Wzory dokumentów. 138

5skorzystajmy z tej szansy

	 	 	 	
	
Szanowni Państwo,

zapraszam Państwa do lektury publikacji, będącej kompen-
dium wiedzy przybliżającym Czytelnikom, jakie działania
mogą podejmować mieszkańcy obszarów wiejskich, aby
aktywizować się nawzajem i jednocześnie podnosić po-
ziom życia w swoich miejscowościach.

Za pośrednictwem wydawnictwa, które właśnie trafia do Państwa rąk, pragniemy
podzielić się z Państwem pomysłami, mogącymi stymulować potencjał lokalnych
społeczności i zachęcać do podejmowania licznych inicjatyw, dzięki którym życie
na wsi staje się coraz bardziej satysfakcjonujące.

Krajowe Stowarzyszenie Sołtysów, z którego inicjatywy została wydana publikacja
pod tytułem „Fundusz sołecki w Wielkopolsce - skorzystajmy z tej szansy”, po raz ko-
lejny wskazuje możliwości aktywizowania mieszkańców wsi poprzez fundusz sołec-
ki. Dodam, że działania te wpisują się w misję rozwijania obywatelskich działań miesz-
kańców obszarów wiejskich, bliską Samorządowi Województwa Wielkopolskiego.

Przykładem działań, podejmowanych wspólnie z Samorządem Województwa Wiel-
kopolskiego, może być partnerstwo w projekcie „Aktywnie dla dobra wspólnego”.
W ramach tego przedsięwzięcia na przełomie 2012 i 2013 roku zorganizowany zo-
stał konkurs „Fundusz sołecki najlepsza inicjatywa”, na najciekawszy projekt zre-
alizowany z udziałem środków funduszu sołeckiego, oraz na najaktywniejszego
mieszkańca sołectwa. Warto podkreślić, że zgłoszone projekty udowodniły, iż nawet
niewielkie środki funduszu sołeckiego mogą być efektywnie wykorzystane poprzez
pracę społeczną mieszkańców.

Niniejsza publikacja, rozstrzygnięty konkurs, współorganizacja odbywających
się w Licheniu ogólnopolskich konferencji pod nazwą „Wiejska Polska”, a także
współpraca w zakresie działań związanych z rozwojem obszarów wiejskich to
modelowy przykład realizacji zasad partnerstwa i pomocniczości we współpracy
Samorządu Województwa Wielkopolskie z organizacją pozarządowa, jaką jest Kra-
jowe Stowarzyszenie Sołtysów.

Szanowni Państwo,
jestem przekonany, że publikacja, do której lektury zachęcam, będzie inspiracją do
podejmowania kolejnych ciekawych inicjatyw wpływających na dalszy rozwój wiel-
kopolskiej wsi – z każdym rokiem piękniejszej! Raz jeszcze zapraszam do lektury!

Marek Woźniak
Marszałek Województwa Wielkopolskiego

6 Fundusz sołecki w Wielkopolsce

Szanowni Państwo,

od wejścia w życie ustawy o funduszu sołeckim minęły
już 4 lata. Dziś można podsumować ten czas. W kraju po-
nad 53 procent gmin wdraża zadania w ramach funduszu
służące aktywizacji mieszkańców wsi. Obecnie realizo-
wane są inicjatywy z 2012 roku i podjęto decyzję o wy-
odrębnieniu funduszu sołeckiego na przyszły rok. Najle-
piej fundusz sołecki funkcjonuje na terenie województwa
opolskiego, podkarpackiego, dolnośląskiego i wielkopol-
skiego.

Fundusz sołecki odgrywa pozytywną rolę w ożywieniu środowisk wiejskich,
zwrócił uwagę na ogromną potrzebę podniesienia jakości życia na wsi, podniósł
znaczenie zebrania wiejskiego. Warto jednak pamiętać, że fundusz dał narzę-
dzia, natomiast o powodzeniu poszczególnych działań będą zawsze decydować
liderzy polskich wsi. Nie wystarczą dobre pomysły, projekty, nie wystarczą pie-
niądze. Bez liderów, którzy potrafią zainspirować innych do działania niewie-
le da się osiągnąć. Wspólne podejmowanie decyzji to aktywne uczestnictwo,
godzenie sprzeczności, integracja społeczności. Dzięki temu mieszkańcy będą
bardziej stawali się gospodarzami miejsca, w którym żyją.

Ustawa o funduszu sołeckim gwarantuje, że corocznie radni rozważają tę kwe-
stię. Jest to bardzo dobry barometr zaangażowania władz w sprawy lokalnych
społeczności. Bo przecież fundusz sołecki to jedyne rozwiązanie w Polsce
w ramach, którego o części budżetu gminy decydują bezpośrednio mieszkańcy.
Dzięki temu fundusz to również świetny sprawdzian wzajemnych relacji mię-
dzy radą gminy, wójtem a mieszkańcami. Z jednej strony widać jak władzy
samorządowej zależy na rozwoju społeczeństwa obywatelskiego, a z drugiej zaś
strony jak mocno w swoje sprawy są zaangażowani mieszkańcy.

Życzę Państwu sukcesów w pracy na rzecz swojej Małej Ojczyzny i powodzenia
w twórczym wykorzystaniu możliwości jakie daje fundusz sołecki. Mam na-
dzieję, że publikacja ta okaże się w tym pomocna.

Ireneusz Niewiarowski

Prezes Krajowego Stowarzyszenia Sołtysów

7skorzystajmy z tej szansy

I. Wstęp

Uchwalenie ustawy o funduszu sołeckim w 2009 roku wprowadziło do prak-
tyki funkcjonowania samorządu gminnego nowy mechanizm aktywizacji lokal-
nych społeczności.

Jednym z głównych celów ustawy było stworzenie mechanizmu aktywizo-
wania społeczności sołectwa poprzez jej bezpośredni udział nie tylko w pla-
nowaniu i podejmowaniu decyzji, ale także w realizacji zadań finansowanych
z funduszu sołeckiego. Z dotychczasowej praktyki wynika, że nie wszędzie
udało się wdrożyć taki model wydatkowania środków z funduszu sołeckiego,
który faktycznie włącza mieszkańców wsi w realizację zadań. Jednym z celów
poradnika jest pokazanie realnych przykładów udanego powiązania zadań in-
westycyjnych i organizacyjnych z faktycznym wkładem mieszkańców sołectwa
w realizację zdań finansowanych z funduszu sołeckiego.

Obecnie, po kilku latach wdrażania funduszu mamy do czynienia z bogatą prak-
tyką zarówno w wymiarze pozytywnym - działania zgodne z celami ustawy, jak
i negatywnym – przeczące jej założeniom. Pojawiły się też interpretacje prawne
i orzeczenia organów państwa nadzorujących i kontrolujących samorządy gminne.
Należy także wziąć pod uwagę, że tylko ok. połowa samorządów gminnych podjęła
wyzwanie i wdrożyła rozwiązania zaproponowane w ustawie o funduszu sołeckim.

Głównym celem przygotowania poradnika jest nie tylko informowanie o roz-
wiązaniach prawnych i zakresie możliwych do podjęcia działań i inwestycji, ale
przede wszystkim promocja funduszu sołeckiego jako jednego z kluczowych na-
rzędzi budowania potencjału rozwojowego wsi poprzez rozwój kapitału społecz-
nego, aktywizowanie społeczności wiejskich, wdrażanie mechanizmów demokra-
cji oraz naukę racjonalnego planowania i wydatkowania środków publicznych.

Poradnik pełni jednocześnie rolę promocyjną i informacyjną, przekazując
podstawowe informacje na temat rozwiązań prawnych w zakresie relacji usta-
wy o funduszu sołeckim z ustawą o samorządzie gminy oraz innymi ustawami
powiązanymi (np. Prawo budowlane). Poradnik zawiera przykłady z dotychcza-
sowej praktyki, odpowiada na podstawowe pytania dotyczące funduszu oraz po-
kazuje związki funduszu sołeckiego z takim aspektami jak planowanie rozwoju
gminy, zasady realizacji budżetu gminy, powiązania z funduszami skierowany-
mi na rozwój wsi.

Treść poradnika skupia się na promowaniu rozwiązań zgodnych z duchem
ustawy, a nie na wyjaśnianiu tylko jej aspektów prawnych i technicznych.

8 Fundusz sołecki w Wielkopolsce

Środki z funduszu sołeckiego
nie są tak duże, żeby mogły
rozwiązać główne proble-
my wsi. Uzasadnieniem dla
ich wydatkowania nie jest
pokrywanie kosztów zadań
uchwalonych przez zebranie
wiejskie, ale nauka racjonal-
nego podejmowania decyzji,
planowania i brania odpowie-
dzialności za swoje decyzje.
W założeniach poradnik po-
winien pokazywać jak budzić
aktywność społeczną, orga-
nizować ją i planować działa-
nia w formie projektów. Tego
rodzaju umiejętności są po-
trzebne już teraz, ale będą też
niezbędne w nowej perspek-
tywie finansowej UE 2014-
2020, zakładającej szerokie
wdrożenie mechanizmów
podejścia Community Led
Local Development (CLLD),
co można przetłumaczyć na
polski jako Rozwój Lokalny
Kierowany przez Społecz-
ność (RLKS).

Efektywne wykorzystanie tego instrumentu wymaga nadania wiodącej roli
lokalnej społeczności, co nie będzie możliwe bez zwiększenia jej podmiotowości
i uruchomienia niewykorzystanych dotychczas pokładów aktywności.

Obrzęd „puszczania wianków” – Wygoda, gmina
Ślesin

9skorzystajmy z tej szansy

II. Dlaczego fundusz sołecki jest ważny dla wsi?

Jak powszechnie wiadomo przez ostatnie kilkadziesiąt lat sołectwa były
w Polsce traktowane jako mało istotny element życia społeczno – gospodarcze-
go wsi. W systemie administracyjnym sołtys był w praktyce postrzegany jako
niskiej rangi urzędnik – „organ pomocniczy” urzędu gminy.

Sołectwo nie ma co prawda osobowości prawnej i samodzielności budżeto-
wej, jednak zarówno istniejący system prawny jak i pojawiające się nowe od-
dolne inicjatywy lokalne zmierzają do podniesienia rangi wspólnot sołeckich.
Zgodnie z Ustawą o samorządzie gminnym1 rada gminy ma obowiązek ustalić
zasady tworzenia sołectw, jako terytorialnych jednostek pomocniczych gminy,
które posiadają odrębne organy uchwałodawcze i wykonawcze. W sołectwie
organem uchwałodawczym jest zebranie wiejskie, natomiast organem wyko-
nawczym sołtys. Działalność sołtysa wspomaga rada sołecka, która nie będąc
organem jednostki pomocniczej wyposażonym w uprawnienia do samodziel-
nego działania, pełni funkcje doradcze i opiniodawcze. Sołtys może brać udział
w pracach rady gminy jednak bez prawa udziału w głosowaniu. Zarówno sołtys,
jak i członkowie rady sołeckiej, są wybierani przez zebranie wiejskie spośród
nieograniczonej liczby kandydatów przez stałych mieszkańców sołectwa upraw-
nionych do głosowania w wyborach tajnych i bezpośrednich. Sołtysi i rady so-
łeckie mają więc niezwykle silny „mandat demokratyczny”. Podobnie zresztą
szerzej rozumiane wspólnoty sołeckie łączące grupy sąsiedzkie są z pewnością
kluczową grupą społeczną, w której realizuje się szereg, istotnych dla przemian,
wiejskich procesów.

Pomimo trwającego w Polsce od ponad piętnastu lat ruchu społecznego
związanego z upodmiotowieniem sołectw w ramach „Odnowy wsi” oraz włą-
czeniem działania „Odnowa i rozwój wsi” do katalogu działań funduszy unij-
nych (z ogromną jak na polskie warunki pulą ponad miliarda złotych), dopiero
wprowadzenie w 2009 roku ustawy o funduszu sołeckim wydaje się być kro-
kiem w kierunku praktycznej realizacji zasady pomocniczości. Zasada ta zwa-
na też zasadą subsydiarności, mówi o tym, że obowiązkiem całej społeczności
jest wspomaganie jej części składowych w naturalnym rozwoju. Istotnym jej
założeniem jest zakres tej pomocy: społeczność nie może ingerować w sprawy,
z którymi poszczególne jednostki są w stanie poradzić sobie same, a jedynie
tam gdzie pomoc jest niezbędna. Jeżeli więc wspólnoty lokalne mogą pewne
funkcje wykonywać same, same decydować o swoim najbliższym otoczeniu,

1 art.5 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142,
poz.1591 z póżn.zm.)

10 Fundusz sołecki w Wielkopolsce

winno się im stworzyć do tego odpowiednie warunki. W uzasadnieniu do usta-
wy o funduszu sołeckim2 przeczytać można, że sołectwa są jednostkami o naj-
silniejszych więzach łączących mieszkańców i dobrze reprezentują określoną
wspólnotę interesów wynikającą ze wspólnej tradycji historycznej. Interesy te
– ze względu na swoją skalę - są często możliwe do zaspokojenia na poziomie
niższym niż poziom gminy.

W piątym roku obowiązywania ustawy połowa polskich gmin wprowadziła
na swoim terenie fundusz sołecki, dając tym samym szansę lokalnym wspól-
notom do rozpoczęcia samorządnej działalności w swojej wsi. Środki tworzące
wymieniony fundusz zostały wydzielone z budżetu gminy i niejako na zachę-
tę są w części refundowane przez budżet państwa. W zależności od wielkości
sołectwa - kwota od kilku do kilkunastu tysięcy złotych nie rozwiązuje oczy-
wiście większości problemów tam występujących, ale najważniejsze we wspo-
mnianym mechanizmie funduszu sołeckiego jest podejmowanie autonomicznej
decyzji o wykorzystaniu funduszu przez lokalną społeczność.

Niewielkie środki funduszu sołeckiego nie dokonują rewolucji inwestycyjnej
na obszarach wiejskich, jednak dzięki pojawieniu się realnego, choć niewielkiego,
budżetu w dyspozycji lokalnej społeczności można mówić o zmianie jakościo-
wej lokalnej demokracji. Można zaryzykować twierdzenie, że nie miliard euro
z działania „Odnowa i rozwój wsi” podzielone na kilkanaście tysięcy projektów
– punktowych działań, które statystycznie pojawić się mogą w co czwartym sołec-
twie raz na 7-10 lat, a właśnie coroczny kilku- kilkunastotysięczny fundusz sołecki
do podziału na bieżące – ale ważne sprawy buduje poczucie sprawstwa w spo-
łecznościach sołeckich. Najlepiej jest oczywiście połączyć wieloletnie planowa-
nie i projekty inwestycyjne, jakie przynosi dobrze wdrażany program odnowy
wsi, z drobnymi działaniami z funduszu sołeckiego, co prowadzi do aktywności
różnych „aktorów” lokalnych od rady sołeckiej, poprzez ochotniczą straż pożar-
ną, koła gospodyń wiejskich lub inne organizacje kobiece, młodzieżowe kluby
sportowe lub inicjatywy kulturalne. Pobudzone do aktywności organizacje mogą
stać się beneficjentami małych projektów z programu LEADER, konkursów w ra-
mach „pożytku publicznego” ogłaszanych przez gminy i powiaty lub samodziel-
nie szukać wsparcia dla realizowanych działań wśród lokalnych przedsiębiorców
i mieszkańców. To nie jest obraz idealistyczny, to rzeczywistość wielu polskich
sołectw, które pobudzane różnego rodzaju bodźcami same podnoszą swój status
w Polsce lokalnej.

2 Ustawa z 20 lutego 2009 r. o funduszu sołeckim (Dz. U. Nr 52 poz. 420)

11skorzystajmy z tej szansy

Wobec dynamicznie zmieniającej się struktury społecznej poszczególnych
miejscowości, odwraca się funkcjonujący od lat tradycyjny model przywództwa
związany z autorytetami większych rolników i wiejskiej inteligencji. W wielu
miejscowościach coraz częściej dochodzą do głosu nowi mieszkańcy, którzy
sprowadzając się na wieś chcą, poprzez swoją aktywność, a niekiedy wręcz po-
przez przejęcie władzy np. w radzie sołeckiej, zadbać o swoje interesy.

Warto jednak przypomnieć, ze proces zmian społecznych ma charakter dłu-
gotrwały i kilka – kilkanaście lat pozytywnych bodźców, to raptem dobry pro-
gnostyk na przyszłość. Trzeba wiele cierpliwości i systematycznej pracy, aby
zbudować dojrzałe, świadome i samorządne wspólnoty sołeckie. Jak się okazu-
je, samo udostępnienie znacznych środków na rozwój wiejskiej infrastruktury
oraz mechanizmów finansowych takich jak „fundusz sołecki”, nie gwarantuje
jeszcze powodzenia i pojawienia się pozytywnych zmian społecznych w danej
społeczności wiejskiej. Zmiany takie zależą często od rzeczy niedocenianych
i bagatelizowanych, takich jak jakość zebrań wiejskich, „poważne traktowanie”
lokalnych liderów, zezwolenie na realne upodmiotowienie społeczności poprzez
systematyczne i stałe szanowanie woli mieszkańców. Tak jak przez wiele lat sa-
morządy gminne doceniane były za dojrzałość i umiejętność mądrego „samo
rządzenia”, tak dzisiaj stoi przed nimi wyzwanie podzielenia się częścią swej
samorządności ze wspólnotami sołeckimi, opartymi często na współpracy są-
siedzkiej w imię tej samej zasady subsydiarności, o którą zabiegały dwadzieścia
lat wcześniej. Eksperyment upodmiotowienia lokalnych wspólnot powiedzie się
nawet wtedy, jeżeli „centralne sterowanie gminą” może się wydać w pierwszym
okresie łatwiejsze i bardziej efektywne.

12 Fundusz sołecki w Wielkopolsce

III. Rola funduszu sołeckiego w systemie
funkcjonowania wsi

a)	Komplementarność funduszu sołeckiego z innymi
działaniami samorządu

Stwierdzenie, że obraz polskiej wsi znacząco zmienił się po przystąpieniu do
Unii Europejskiej jest oczywiście truizmem. Płatności bezpośrednie dla wszyst-
kich użytkowników gruntów, dotacje na modernizacje gospodarstw, budowę
nowych obiektów, zakup maszyn, wsparcie dla rolników gospodarujących na
terenach cennych przyrodniczo oraz dla tych, którzy podejmują dodatkowa po-
zarolniczą działalność – to obraz znany prawie wszystkim, którzy choć trochę
zajmują się wsią. Dla uzupełnienia warto wspomnieć o wielkim zróżnicowaniu
dochodowym wśród rolników, jakie można zaobserwować w ostatnich dziesię-
ciu latach pomimo powszechności dopłat bezpośrednich. Nie wszyscy więc rol-
nicy mogą utrzymać się z produkcji rolnej, dane statystyczne pokazują nawet,
że wśród mieszkańców wsi zaledwie jedną trzecią stanowią rodziny rolnicze.
Pojawia się więc konieczność poszukania nowego źródła utrzymania dla wielu
rolników i członków ich rodzin, niekiedy rozwiązaniem koniecznym staje się
migracja do dużych miast lub nawet za granicę. Jeżeli oficjalne statystyki mó-
wią nam o zwiększającej się populacji mieszkańców wsi, to oznacza to nowe
zjawisko wyboru wsi jako miejsca zamieszkania przez mieszkańców miast. Zu-
pełnie zmienia się skład społeczny wiejskich wspólnot. Nowi mieszkańcy mają

inne oczekiwania do-
tyczące standardu ży-
cia na wsi, co najczę-
ściej sprowadza się do
oczekiwań rozbudowy
infrastruktury przez
lokalne samorządy.
Mieszkańcy wsi bar-
dziej niż inne grupy
społeczne żyją dzisiaj
z rytmem kolejnych
perspektyw finanso-
wych Unii Europej-
skiej. Spełnianie ocze-
kiwań mieszkańców
w zakresie rozwoju

Imprezy plenerowe służą integracji mieszkańców
– Chwalęcin, gmina Nowe Miasto nad Wartą

13skorzystajmy z tej szansy

wiejskiej infrastruktury praktycznie w całości pozostawione jest gminom wiej-
skim. Przyjęty w Strategii Rozwoju Kraju do roku 2020 tzw. „model polaryza-
cyjno – dyfuzyjny rozwoju Polski” zakłada skupienie się głównie na rozwoju
16 ośrodków wojewódzkich, czyli tzw. metropolii, jako centrach rozwoju spo-
łeczno – gospodarczego, które po osiągnięciu pewnego poziomu zaczną oddzia-
ływać na ośrodki subregionane i obszary oddalone. Zamiast polemiki z takim
podejściem strategicznym, które jest prawem rządzących, należy zastanowić się
jak prowadzić dzisiaj działania rozwojowe na obszarach wiejskich, aby zapobiec
ich marginalizacji, a mieszkającym tam ludziom zapewnić odpowiedni poziom
jakości życia.

Właśnie z tej perspektywy należy analizować możliwości wykorzystania fun-
duszu sołeckiego i wszystkich innych dostępnych środków dla rozwoju polskiej
wsi do roku 2020. Kończące się w roku 2015 działania inwestycyjne okresu
2007-2013 przyniosły na wieś wiele nowych obiektów, ale również wiele krytyki
za chaotyczny sposób oddziaływania zgodnie z podejściem „jak dają dotację,
to będziemy budować” – bez solidnej analizy kosztów późniejszej eksploatacji
i bardzo często bez refleksji nad zasadnością oczekiwań mieszkańców, które
zbyt często miały charakter ambicjonalny.

W kolejnej perspektywie finansowej 2014-2020 nie stać już nas będzie na
błędne decyzje inwestycyjne, gdyż z dużym prawdopodobieństwem zadyspo-
nowana dla Polski pula unijnego budżetu już nigdy nie będzie tak wysoka.

Jakie środki Unii Europejskiej na wieś i rolnictwo w latach 2014-2020?

Z budżetu Unii Europejskiej na lata 2014-2020 Polska otrzyma 105,8 mld
euro, w tym na politykę spójności 72,9 mld euro. W porównaniu z okresem
2007-13 na politykę spójności (w tym np. infrastrukturę drogową i informatyza-
cję) otrzymamy prawie 4 mld euro więcej. Natomiast unijny budżet na Wspólną
Politykę Rolną (WPR) na lata 2014-2020, w ramach którego Polska ma otrzymać
28,5 mld euro, zwiększy się o przeszło 1,5 mld euro, wobec 26,9 mld euro uzy-
skanych na lata 2007-2013.

Całkowity unijny budżet przeznaczony na płatności bezpośrednie w latach
2014-2020 wynosi ok. 265,5 mld euro (w cenach stałych z 2011 roku), w tym
dla Polski 24,8 mld euro. Komisja Europejska (KE) dąży do tego, aby WPR obej-
mowała bardziej ekologiczny i opierający się na sprawiedliwym podziale środ-
ków I filar, podczas gdy II filar powinien koncentrować się na konkurencyjności
i innowacji, zmianie klimatu oraz środowisku naturalnym. Wprowadzany nowy
system płatności obszarowych w Polsce, który prawdopodobnie obowiązywać
będzie od 2014 roku, opierać się będzie o następujące elementy:

14 Fundusz sołecki w Wielkopolsce

•	 System płatności podstawowych;

•	 Definicję „aktywnego rolnika”;

•	 Płatności proekologiczne;

•	 System płatności dla młodych rolników;

•	 Wsparcie powiązane z produkcją;

•	 Wsparcie w obszarach występowania utrudnień naturalnych;

•	 Uproszczone płatności dla drobnych producentów rolnych.

Propozycje na lata 2014-2020 nie przewidują zwiększenia środków na rzecz
polityki rozwoju obszarów wiejskich. Na drugi filar (nowy Program Rozwoju Ob-
szarów Wiejskich) pozostanie więc około 7,8-8,3 mld euro. Jeżeli weźmiemy pod
uwagę, że teraz było 13,5 mld euro, to na PROW będzie o około 40% mniej środków.
Uwzględniając dodatkowo zobowiązania PROW z tego okresu (np. na renty struk-
turalne i zalesienia) i inne wydatki, na wsparcie rozwoju wsi, w tym modernizację
i restrukturyzację gospodarstw rolnych, będzie z UE znacząco mniej pieniędzy.

Proponowane są działania, które mają podnosić wartość dodaną realizowa-
nych programów wsparcia oraz zapewniać większą komplementarność II filaru
z innymi politykami UE. We wniosku legislacyjnym KE wymienia trzy podsta-
wowe cele wsparcia w ramach II filaru,

•	 konkurencyjność rolnictwa,

•	 zrównoważone zarządzanie zasobami naturalnymi,

•	 zrównoważony terytorialnie rozwój obszarów wiejskich.

Działania mają koncentrować się na sześciu szczegółowo opisanych obsza-
rach priorytetowych. Poniżej przedstawiono Priorytety rozwoju obszarów
wiejskich po 2013 r. ze szczególnym rozwinięciem, dedykowanego niejako dla
rozwoju obszarów wiejskich, priorytetu szóstego:

1.	 Transfer wiedzy i innowacje

2.	 Konkurencyjność rolnictwa i żywotność gospodarstw

3.	 Łańcuch żywnościowy i zarządzanie ryzykiem

4.	 Odtwarzanie, chronienie i wzmacnianie ekosystemów

5.	 Efektywne gospodarowanie zasobami i przechodzenie na gospodarkę nisko-
emisyjną

6.	 Włączenie społeczne, redukcja ubóstwa i promowanie rozwoju gospodarcze-
go na obszarach wiejskich. W ramach tego priorytetu, najbardziej istotnego
z perspektywy rozwoju obszarów wiejskich, przewidywane są następujące
obszary tematyczne:

15skorzystajmy z tej szansy

•	 Ułatwianie różnicowania działalności, zakładania nowych małych przedsię-
biorstw i tworzenia miejsc pracy

•	 Wspieranie lokalnego rozwoju na obszarach wiejskich

•	 Zwiększanie dostępności technologii informacyjno-komunikacyjnych na ob-
szarach wiejskich oraz podnoszenie poziomu korzystania z nich i poprawia-
nie ich jakości

W ramach realizacji priorytetów strona polska będzie mogła zdecydować
o wprowadzeniu do nowego Programu Rozwoju Obszarów Wiejskich następu-
jących działań:

•	 Transfer wiedzy i działania informacyjne

•	 Usługi doradcze, usługi z zakresu zarządzania gospodarstwem rolnym i za-
stępstw

•	 Systemy jakości produktów rolnych i środków spożywczych

•	 Inwestycje w środki trwałe

•	 Przywracanie potencjału produkcji rolnej zniszczonego w wyniku klęsk ży-
wiołowych oraz wprowadzanie działań zapobiegawczych

•	 Rozwój gospodarstw rolnych i działalności gospodarczej

•	 Podstawowe usługi i odnowa wsi na obszarach wiejskich

•	 Zalesianie i tworzenie terenu zalesionego

•	 Zakładanie systemów rolno-leśnych

•	 Zapobieganie zniszczeniom lasów wskutek pożarów, klęsk żywiołowych
i katastrof oraz odtwarzanie lasów

•	 Inwestycje zwiększające odporność ekosystemów leśnych i ich wartość dla
środowiska

•	 Inwestycje w nowe technologie w dziedzinie leśnictwa oraz w przetwarzanie
i wprowadzanie do obrotu produktów leśnych

•	 Tworzenie grup producentów

•	 Działanie rolno-środowiskowo-klimatyczne

•	 Rolnictwo ekologiczne

•	 Płatności dla obszarów Natura 2000 i związane z ramową dyrektywą wodną

•	 Płatności z tytułu obszarów z ograniczeniami naturalnymi lub innymi szcze-
gólnymi ograniczeniami

•	 Dobrostan zwierząt

•	 Usługi leśnośrodowiskowe i klimatyczne oraz ochrona lasów

16 Fundusz sołecki w Wielkopolsce

•	 Płatności ONW

•	 Współpraca

•	 Zarządzanie ryzykiem

–– Ubezpieczenie upraw, zwierząt i roślin
–– Fundusze wzajemnego inwestowania dotyczące chorób zwierząt, roślin

oraz incydentów środowiskowych
–– Narzędzie stabilizacji dochodów

•	 Program LEADER wdrażany w ramach nowego instrumentu tzw. RLKS czyli
Rozwój Lokalny Kierowany przez Społeczność.

Poza podejściem LEADER (w nowej perspektywie - RLKS) istotnym z per-
spektywy działań na rzecz rozwoju obszarów wiejskich będzie również działa-
nie „Podstawowe usługi i odnowa wsi na obszarach wiejskich”. Wsparcie w ra-
mach tego działania obejmuje:

•	 Sporządzanie i aktualizowanie planów rozwoju gmin i ich podstawowych
usług oraz planów ochrony obszarów Natura 2000 i innych obszarów o wy-
sokiej wartości przyrodniczej i planów zarządzania nimi

•	 Inwestycje związane z małą infrastrukturą, w tym inwestycje w energię od-
nawialną

•	 Infrastrukturę szerokopasmową

•	 Inwestycje w tworzenie i ulepszanie podstawowych usług dla ludności wiej-
skiej, w tym rekreacji i kultury, i powiązanej infrastruktury

•	 Inwestycje w infrastrukturę rekreacyjną, informację turystyczną i oznacza-
nie miejsc turystycznych

•	 Badania i inwestycje związane z utrzymaniem, odbudową i poprawą stanu
dziedzictwa kulturowego i przyrodniczego wsi i krajobrazu wiejskiego

Stosowany w obecnej perspektywie finansowej podział Programu Obszarów
Wiejskich na osie wsparcia zostaje zniesiony. Zachowana jest jedynie oś czwarta
(Leader). Podobnie jak w przypadku I filaru, następuje dopasowanie instrumen-
tów do nowych potrzeb. Wzmocnione zostają np. instrumenty zarządzania ry-
zykiem w rolnictwie. Zmienia się również podejście do programowania wydat-
ków z Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich
(EFRROW). Od 2014 roku EFRROW, wraz z funduszami strukturalnymi, będzie
funkcjonował we Wspólnych Ramach Strategicznych (WRS), co pozwoli na pro-
wadzenie bardziej zintegrowanej i spójnej polityki rozwoju terytorialnego w UE.
Na podstawie WRS zawierane będą Umowy Partnerskie.

17skorzystajmy z tej szansy

Proponowane zmiany oznaczają dla państw członkowskich większą swobo-
dę wyboru działań odpowiadających ich rzeczywistym potrzebom krajowym
lub regionalnym, przy uwzględnieniu ogólnych priorytetów UE. Wprowadzenie
WRS oznacza również, że priorytety określone w nowym rozporządzeniu o roz-
woju obszarów wiejskich będą mogły być wspierane nie tylko przez EFRROW,
ale również przez wszystkie odpowiednie fundusze strukturalne UE. Obok tych
zmian zaproponowane są również specjalne rozwiązania pod kątem wspierania
innowacji (Europejskie Partnerstwa Innowacji na rzecz Produktywności Rolnic-
twa i Zrównoważonego Rozwoju). Komisja proponuje tworzenie specjalnych
grup operacyjnych skupiających rolników, doradców, naukowców, przedsię-
biorców i wszystkich innych aktorów zainteresowanych projektami innowacyj-
nymi w sektorze rolnym. W projekcie rozporządzenia nie ma określonych puła-
pów dla środków z II filaru dla poszczególnych państw członkowskich.

Zarówno zapowiedzi redukcji funduszy na nowy Pogram Rozwoju Obszarów
Wiejskich, jak i układ priorytetów i proponowanych działań może sugerować,
że czasy, kiedy zrównoważony i wielofunkcyjny rozwój obszarów wiejskich, dla
zachowania ich żywotności społecznej i gospodarczej był jednym ze sztandaro-
wych haseł Unii Europejskiej, należą już do przeszłości. W momencie pisania
tych słów tj. na początku roku 2013 nie wszystko jeszcze zostało zatwierdzone,
ale już to co wiemy, musi mobilizować środowiska wiejskie do bardziej odpo-
wiedzialnego programowania i realizacji działań rozwojowych do roku 2020.
Fundusz sołecki musi być więc wdrażany w ścisłej współpracy z realizacją pro-
gramu odnowy wsi oraz nowego – oby wspartego Funduszem Rozwoju Regio-
nalnego i Europejskim Funduszem Społecznym – podejścia LEADER (RLKS),
który zostanie omówiony w dalszej części tego wydawnictwa.

Fundusze sołeckie jako element samorządności - „gmina” i „sołectwo”

Przygotowanie przez mieszkańców danej miejscowości długofalowego pro-
gramu rozwoju, opartego na wypracowanej wspólnie wizji, winno być pierw-
szym krokiem do wydatkowania środków z funduszu sołeckiego w kolejnych
latach. Taki program powinien być osadzony w szerszym kontekście – powi-
nien być komplementarny do zamierzeń zawartych w strategii gminy i być
powiązany z planami innych wsi. Wdrażanie przedsięwzięć w ramach fundu-
szu sołeckiego będzie miało sens, jeżeli mieszkańcy dzięki temu w większym
stopniu poczują się gospodarzami swoich wsi i potraktują fundusz sołecki jako
źródło finansowania wieloletnich planów rozwoju sołectwa.

18 Fundusz sołecki w Wielkopolsce

Kompleksowy plan powinien nie tylko uwzględniać różne zadania odnoszą-
ce się do poszczególnych obszarów życia wsi, ale również pokazywać sposób
ich realizacji z podziałem na role poszczególnych partnerów.

Obok propozycji projektów inwestycyjnych wymagających dużych fundu-
szy, których nie sposób zrealizować bez zaangażowania środków publicznych,
powinno się też uwzględniać zadania, których zrealizowanie zależy przede
wszystkim od inicjatywy samych mieszkańców. Zorganizowanie wspólnych
spotkań dla młodszych i starszych, wspólnego wyjazdu, turnieju sportowego,
uporządkowanie terenu czy naprawa ławek w parku, nie wymaga wielkich fun-
duszy, ale inicjatywy i aktywności mieszkańców.

Obowiązkiem gminy jest prowadzenie dużych branżowych programów roz-
woju przekraczających możliwości sołectwa. Wydatkowanie środków z fun-
duszu sołeckiego powinno być elementem uzupełniającym inwestycje gminne.
Potrzebne jest więc wzajemne uzupełnianie się aktywności gminy i sołectwa
w podejmowaniu wszelkich przedsięwzięć obejmujących daną wieś.

Społeczności poszczególnych wsi przygotowując wniosek dotyczący roz-
dysponowania środków funduszu sołeckiego nie mogą nie zadać sobie pytania
o rozdział kompetencji i odpowiedzialności co do zakresu podejmowanych ini-
cjatyw. Przedmiotem ustaleń i swoistego kompromisu z samorządem gminnym
powinno być określenie, które zadania będzie realizowała gmina, a które mogą
i powinni uruchamiać sami mieszkańcy.

Wspólne zaplanowanie zadań większych i mniejszych, ustalenie wieloletniej
współpracy z samorządem gminy oraz podział zadań, ról i odpowiedzialności
wśród mieszkańców i różnych instytucji działających na terenie wsi, przyczyni
się do rzeczywistego uruchomienia oddolnej aktywności.

b)	Zadania finansowane z funduszu sołeckiego wdrażane jako
projekty

Aby sensownie wydawać pieniądze, trzeba wiedzieć jak poszczególne zada-
nia wdrażać w sposób zapewniający najbardziej efektywne wykorzystanie odda-
nych nam do dyspozycji (ciągle zbyt małych) środków.

Możemy to robić zwyczajnie tzn. wymyślić zadanie, przegłosować na zebra-
niu i czekać na zrealizowanie naszych wiejskich postulatów przez władze gmi-
ny – w praktyce przez gminnych urzędników. Potem przyjść, obejrzeć rezultaty

19skorzystajmy z tej szansy

i skrytykować, że „to nie jest to…”, „nie tego oczekiwaliśmy”, że owszem coś
zrobiono, ale „nie tak jak powinno to być zrobione” itd.! Taki sposób działania
jest niestety powszechny w przypadku zadań, które są wdrażane z publicznych
pieniędzy. Powszechnie zdarzają się sytuacje, w których ci dla których coś zbu-
dowano, zorganizowano imprezę, szkolenie itp., wcale nie są zadowoleni z re-
zultatu. Oczekiwania często rozmijają się z efektami działań.

W ostatnich latach zbudowano wiele nowych świetlic i wyremontowano istnie-
jące. Teraz w wielu wsiach słychać narzekania mieszkańców: „jest świetlica, ale
nic się w niej nie dzieje”, „świetlica jest za mała i nie można zrobić dużej impre-
zy”, „świetlica jest za duża i nie stać sołectwa na jej utrzymanie”, „co z tego że jest
świetlica, jak nie ma kto w niej działać”, „jest świetlica, ale nie ma odpowiedniego
wyposażenia kuchennego”, „jest świetlica, ale bez pieniędzy nic nie zrobimy” itd.

Z kolei wielu wójtów i burmistrzów, którzy oczekiwali, że mieszkańcy będą
uszczęśliwieni z nowego lub wyremontowanego obiektu mówią: „zbudowałem
im świetlicę, ale nic się w niej nie dzieje”, „nie ma żadnych inicjatyw mieszkań-
ców, aby w świetlicy coś się działo”, „wieś nie chce pokrywać kosztów funk-
cjonowania świetlicy ze swojego funduszu”, „nie ma chętnych do zarządzania
świetlicą we wsi i brania odpowiedzialności za wyposażenie”, „oni czekają aż
urząd gminy im coś zorganizuje” itp.

Oczywiście można to skwitować stwierdzeniem, że „nie można wszystkich
zadowolić”, albo „jeszcze się taki nie urodził, co by wszystkim dogodził” itd.
Możemy się zgodzić, że w tych powiedzeniach jest zawarta ludowa mądrość, ale
czy to załatwia sprawę?

Zadajmy sobie pytanie - czy tylko bezpośredni wykonawcy są winowajcami
i sprawcami naszego niezadowolenia? Czy rzeczywiście nie potrafią tak działać,
aby „utrafić” w potrzeby konkretnej wsi?

Czego tutaj brakuje? Jak należy planować i realizować inwestycje i podejmo-
wać działania służące społeczności lokalnej?

Na te pytania już znaleziono odpowiedzi, gorzej jest z wdrażaniem tych
wniosków!

Odpowiedzi sprowadzają się do następujących stwierdzeń:

1.	 Przed zaplanowaniem działań na rzecz każdej konkretnej społeczności,
należy poznać i nazwać jej potrzeby i problemy.

2.	 Po określeniu potrzeb trzeba sprecyzować realny cel podejmowanych
działań.

20 Fundusz sołecki w Wielkopolsce

Cel nie zawsze będzie wyczerpywał zidentyfikowane potrzeby, bo prawie
zawsze mamy zbyt mało środków, aby zaspokoić wszystkie potrzeby i roz-
wiązać problemy.

3.	 Mając określony cel należy rozważyć różne sposoby jego osiągnięcia.

Dróg i metod działania prowadzących do osiągnięcia celu może być wiele!

4.	 Biorąc pod uwagę możliwości finansowe oraz skalę zidentyfikowanych
potrzeb wybrać metodę osiągnięcia celu.

Tak naprawdę - ilu mieszkańców odczuwa występowanie problemu i oczekuje
jego rozwiązania? Ilu mieszkańców skorzysta z efektów naszego działania?

5.	 Nazwać zadanie do wykonania i je opisać: Po co należy to zrobić? Co kon-
kretnie należy zrobić? Jak należy to zrobić? Ile to będzie kosztowało? Kie-
dy będzie wykonane? Jaki ma być rezultat wykonania zadania?

Tylko na pozór odpowiedzi są takie same dla wszystkich pytań - np. dla za-
dania „budowa świetlicy” można usłyszeć takie odpowiedzi:

–– Po co – żeby wieś miała świetlicę.
–– Co konkretnie należy zrobić – wybudować świetlicę.
–– Jak to zrobić – niech gmina wybuduje świetlicę.
–– Ile to będzie kosztowało – tyle ile potrzeba na świetlicę taką jak w innych

wsiach.
–– Kiedy – jak tylko rada gminy da pieniądze.
–– Jaki ma być rezultat – wieś będzie miała świetlicę.

Z punktu widzenia zasad skutecznego i efektywnego działania, żadna
z tych odpowiedzi nie jest prawidłowa!

Aby efektywnie wydawać publiczne (czyli nasze!) pieniądze potrzebne jest
nam planowanie na różnych poziomach. Powinniśmy zaplanować działania
jako:

1.	 projekty – konkretne pojedyncze zadania dla wsi,

2.	 plan odnowy/rozwoju wsi – całościowy plan (strategia) rozwoju naszej wsi,
zawierający wiele zadań,

3.	 strategia rozwoju gminy – kompleksowy plan rozwoju gminy, w którym są
zawarte zadania przewidziane dla naszej wsi i które uzupełniają się z zada-
niami dla innych wsi i całej gminy.

21skorzystajmy z tej szansy

Czym jest projekt?

Powszechnie stosowaną metodą wdrażania pojedynczych zadań jest ich re-
alizacja jako tzw. projektów.

PROJEKTEM NAZYWAMY ZAPLANOWANE W OKREŚLONYCH RA-
MACH CZASOWYCH, JEDNORAZOWE PRZEDSIĘWZIĘCIE ZORIEN-
TOWANE NA OSIĄGNIĘCIE KONKRETNEGO CELU.

Bardziej precyzyjna definicja brzmi:

Projekt to każde zorganizowane działanie ludzkie, które spełnia naraz
wszystkie poniższe warunki:

1.	 zmierza do rozwiązania konkretnego problemu,

2.	 ma wyznaczony konkretny, precyzyjny cel,

3.	 jest skierowane do zidentyfikowanych beneficjentów,

4.	 odbywa się w znanych ramach czasowych,

5.	 towarzyszy mu konkretny plan działań,

6.	 sprecyzowano konkretne rezultaty do osiągnięcia,

7.	 wiadomo, jak będzie dokonywana ocena skuteczności działań.

Uwaga:

Konieczne jest wyjaśnienie, że słowo „projekt”, w rozumieniu jakie jest uży-
wane w tej publikacji, nie jest tożsame z tradycyjnym rozumieniem tego słowa,
wedle którego projektem jest myśl techniczna projektanta dotycząca sposobów
zrealizowania jakiegoś budynku, urządzenia, pojazdu - zapisana w postaci ry-
sunków wraz z opisami konstrukcji.

Projekt jest, ze swej istoty, przedsięwzięciem jednorazowym, trwającym
dłuższy czas i wymagającym wielu decyzji; jest realizowany od momentu po-
wstania pomysłu do jego ostatecznego sfinalizowania. Projekt posiada także
określony stopień ryzyka – nie wszystkie projekty mogą się udać!

Projekt, w ramach ogólnego planu rozwojowego, podejmowany jest dla
osiągnięcia określonego stanu, wprowadzenia zmiany, w założonym czasie
i przy wykorzystaniu określonych zasobów.

22 Fundusz sołecki w Wielkopolsce

Wdrażanie zadań poprzez projekty

Jak już zostało powiedziane, jedną z metod skutecznego wdrażania zadań
jest zastosowanie „podejścia projektowego”. Pozwala ono na skupienie się na
celu działań, co prowadzi do lepszego wykorzystania użytych zasobów (nie tyl-
ko pieniędzy).

Jedną z głównych cech projektu jest to, że każde tego typu przedsięwzię-
cie jest traktowane jako niepowtarzalne, ponieważ dzieje się w określonym
miejscu, w określonym momencie życia społeczności, wykorzystuje dostępne
akurat zasoby. Zaplanowanie i zorganizowanie poszczególnych działań jest
konsekwencją podanych powyżej czynników. Nawet takie, wydawałoby się
powtarzalne, działanie jak organizacja dożynek, wykazuje cechy projektu. Nie
chcemy co roku uczestniczyć w identycznej imprezie (nowe potrzeby), dlatego
np. zmieniamy zespół muzyczny, organizujemy dodatkowe atrakcje, przygoto-
wujemy inny wieniec dożynkowy. Co roku dysponujemy też innymi zasobami
– np. zmieniają się sponsorzy.

Działania w ramach projektów są wykonywane w określonej, wcześniej pre-
cyzyjnie zaplanowanej kolejności. Niektóre mogą być wykonywane równolegle,
inne muszą po sobie następować, pomiędzy działaniami występują nierozerwal-
ne powiązania.

Skąd się biorą projekty?

Zanim powiemy jak wdrażać projekty, trzeba jeszcze ustalić skąd się biorą
projekty. Generalnie można powiedzieć, że źródłem powstawania projektów,
rozumianych jako jednorazowe przedsięwzięcia prowadzące do określone-
go celu, jest identyfikacja problemów i potrzeb.

Można przyjąć, że:

Nie ma problemu - nie ma projektu.

Mając wyobrażenie na temat pożądanego stanu warunków życia i zamieszki-
wania w naszej wsi i w ramach naszej społeczności, możemy określić problemy
jakie stoją na drodze do zrealizowania pozytywnej wizji rozwoju naszej wsi. Te
problemy będą nas z kolei prowadziły do zidentyfikowania projektów, bo dla
dobrego zaplanowania i skutecznego wdrożenia konkretnych zadań potrzebny
jest nam PROJEKT.

23skorzystajmy z tej szansy

Identyfikacja problemów jest nam potrzebna do trafnego wyznaczenia
celów przyszłego działania. Jeżeli dobrze zdiagnozujemy problem, to do-
brze określimy cel naszego działania, a tym samym dobrze zaplanujemy
działania prowadzące do tego celu czyli opracujemy projekt.

Procedura identyfikacji projektu polega na:

•	 Zdiagnozowaniu potrzeb lub problemów i na ich podstawie określenie celu
projektu.

•	 Wskazaniu grup docelowych (beneficjentów), dla których projekt będzie re-
alizowany.

•	 Ocenie możliwości wdrożenia projektu na podstawie dostępności zasobów
niezbędnych do realizacji projektu.

W potocznym odbiorze społecznym zajmowanie się „dyskusją” nad proble-
mami i ich istotą jest stratą czasu. Liderom lokalnych społeczności wydaje się,
że wszystko doskonale wiedzą i mają gotowe recepty na załatwienie problemów,
a brak im tylko pieniędzy. Życie uczy jednak, że bardzo często są popełniane
błędy w tym zakresie. Świadczą o tym nowe świetlice, w których nic się nie
dzieje, drogi, po których prawie nikt nie jeździ lub imprezy, które nie przyciąga-
ją zbyt wielu mieszkańców. A przecież wieś bardzo szybko się zmienia, ludzie
podróżują i widzą inne wzorce życiowe, na wsi pojawiają się nowe technologie
komunikacyjne, nowi mieszkańcy preferują inne od dotychczas spotykanych na
wsi modele życia.

Co jest istotą problemu? Co jest jego przyczyną ? Co jest jego skutkiem?

Identyfikacja problemów i potrzeb mieszkańców konkretnej miejscowości
jest warunkiem precyzyjnego określenia celu naszych działań. Każdy problem
powinien być przeanalizowany, tak aby wiedzieć co jest przyczyną problemu
a co jego skutkiem. Bardzo często zwalczanie skutków problemu zamiast zwal-
czania jego przyczyn, jest w ogóle nieskuteczne, lub ma krótkotrwałe, doraźne
efekty. Dla właściwej identyfikacji projektu potrzebne jest precyzyjne określenie
istoty problemu wraz ze związkami przyczynowo-skutkowymi pomiędzy po-
szczególnymi jego elementami.

Identyfikacja problemu polega na sprecyzowaniu na czym on polega, co
jest jego istotą, z czego wynika i jakie rodzi konsekwencje.

24 Fundusz sołecki w Wielkopolsce

Opisując problem należy skupić się na jego istocie, a nie na podawaniu go-
towego rozwiązania. Rozwiązań może być wiele – zdecydujemy się na jedno
z nich określając zadania do realizacji w ramach projektu. Sposób opisania pro-
blemu może decydować o wyborze metod jego rozwiązania. Nie wszystkie cele
jakie mogą wynikać z określenia problemu można osiągnąć w ramach pojedyn-
czego projektu.

Dlaczego warto dyskutować o problemach w grupie?

Jeżeli chcemy mieć pewność, że nasz projekt ma sens, potrzebna jest też
właściwa procedura jego „identyfikacji”. Dotyczy to zarówno etapu definiowa-
nia problemu jak i określania treści projektu. Wspólna praca nad analizą pro-
blemów, określaniem celów i sposobów ich osiągnięcia, przyczynia się do ak-
tywizacji wszystkich osób zainteresowanych danym problemem. Ważną zaletą
pracy w grupie jest to, że we współpracującej grupie jakość pracy każdej osoby
wzrasta, a umiejętności i zdolności członków grupy się sumują. Dzięki temu
grupa, pracując nad problemem, łatwiej podejmuje decyzje. Każdy kto pracował
w grupie roboczej wie, że bardzo często dzięki swoistej „energii grupowej” lu-
dzie znajdują nowe pomysły, na które nie wpadliby pracując pojedynczo. Biorąc
pod uwagę ryzyko podejmowania jakiegoś projektu, warto pamiętać, że grupa
rzadziej popełnia błędy.

Jak najlepiej poprowadzić dyskusję w grupie?

Ważne jest także, aby dobrać właściwe metody pracy w grupie. Najczęściej
spotykane metody to dyskusja moderowana czy „burza mózgów”, służąca za-
pisaniu różnych pomysłów i aktywizacji uczestników. Inną godną polecenia
metodą jest tzw. „mapa problemów” (samoprzylepne karteczki z wypisanymi
hasłowo problemami są wspólnie grupowane i porządkowane na arkuszu pa-
pieru zawieszonym na ścianie).

Metody pracy grupowej mają także ten walor, że pozwalają włączyć do dys-
kusji na równych prawach różne grupy społeczne reprezentujące często roz-
bieżne podejście do problemów. W społecznościach wiejskich istnieją grupy,
które mają trudności z dotarciem do świadomości ogółu ze swoimi problemami.
Można tu wymienić osoby niepełnosprawne, starsze, ale także młodzież, młode
matki, osoby samotne.

Wspólne podejmowanie decyzji to aktywne uczestnictwo, godzenie
sprzeczności, integracja społeczności.

25skorzystajmy z tej szansy

Dla kogo zrealizujemy projekt?

Równie ważne jest określenie kogo projekt ma dotyczyć, tj. komu jego re-
zultaty będą przydatne, czyli kto będzie jego beneficjentem. Określenie grup
docelowych, których problem dotyczy i dla których projekt będzie realizowany
jest jedną z najważniejszych czynności prowadzących do zbudowania dobrego
projektu. Często spotykanym przykładem niewłaściwie przeprowadzonej analizy
problemów i błędnego określenia potrzeb grup docelowych są szkolenia, które nie
budzą zainteresowania potencjalnych uczestników. Taka sytuacja ma najczęściej
miejsce wtedy, gdy instytucja z zewnątrz naszej społeczności nie ma wystarcza-
jącego rozpoznania potrzeb lokalnych środowisk. Z tych powodów definiowanie
celów zawsze powinno być poprzedzone rozpoznaniem lokalnych problemów.
Mamy wtedy pewność, że cele naszego projektu są właściwie określone.

Czego potrzebujemy, aby zrealizować nasz projekt?

Kolejnym ważnym elementem identyfikacji projektu jest ocena zasobów po-
siadanych przez realizatorów lub potencjalnie dostępnych w otoczeniu naszej
społeczności. Ocena powinna dotyczyć takich elementów jak zasoby ludzkie,
materialne, społeczne, finansowe, itd. Przeprowadzenie takiej oceny pozwoli
nam uzyskać odpowiedź na pytanie - czy jesteśmy w stanie nasz projekt zreali-
zować? Dla podjęcia takiej decyzji musimy mieć także rozeznanie, co do moż-
liwości sfinansowania naszych pomysłów. Po przygotowaniu projektu możemy
złożyć wniosek do różnego rodzaju instytucji, gdzie nasze propozycje zostaną
zweryfikowane wg określonych kryteriów przez osoby zarządzające fundu-
szami wsparcia rozwoju obszarów wiejskich. Musimy umieć ocenić szanse na
uzyskanie funduszy zewnętrznych na wdrożenie naszego projektu. Do tego po-
trzebna jest znajomość zasad funkcjonowania tych funduszy, którą można uzy-
skać poprzez udział w szkoleniach lub przeglądanie zasobów Internetu.

O czego zależy i kto ma wpływ na sukces projektu?

O niepowtarzalności każdego projektu decyduje to, że działania podejmowa-
ne w ramach realizacji projektu zależą od ciągle zmieniających się warunków
zewnętrznych i są nimi determinowane. Do tych warunków należy zaliczyć też
stosunek do projektu osób i instytucji w jakikolwiek sposób zainteresowanych
wdrożeniem lub efektami naszego projektu. Określa się ich terminem „interesa-
riusze” - są to osoby/instytucje korzystające z usług, środków, efektów projektu
itp.; ale też osoby i podmioty, których w jakimś stopniu dotyczy nasz projekt;
beneficjenci, dla których projekt realizujemy; decydenci i inne osoby niekiedy
pomijane przy podejmowaniu decyzji.

26 Fundusz sołecki w Wielkopolsce

Cele projektu i jego efekty

Ponieważ w działaniu „projektowym” najważniejszy jest cel należy poświe-
cić dużo uwagi nie tylko na jego właściwe sformułowanie, ale też na określe-
nie co to w praktyce oznacza, że cel zostanie osiągnięty. Skuteczne wdrożenie
projektu powinno przynieść widoczne efekty projektu, czyli osiągnięcie założo-
nych celów. Te efekty dobrze jest podzielić na:

•	 produkty projektu - to co w praktyce zaistnieje w wyniku wdrożenia projek-
tu, np. urządzenie i wyposażenie świetlicy,

•	 rezultaty projektu - to co nastąpi jako bezpośredni skutek projektu dla
jego beneficjentów, np. zorganizowanie w nowej świetlicy kilku wydarzeń
kulturalnych, edukacyjnych itp. Rezultaty projektu dotyczą bezpośrednich
korzyści, jakie beneficjent otrzymuje w efekcie realizacji projektu. To, że
stworzono nową świetlicę, nie oznacza, że mieszkańcy mają z tego korzyść.
Pożądanym efektem dla społeczności lokalnej wynikającym z faktu istnienia
świetlicy będą dopiero imprezy kulturalne, spotkania, szkolenia itp. zorgani-
zowane w tej świetlicy,

•	 długoterminowe oddziaływania - odnoszą się do wpływu na szersze oto-
czenie i są odczuwane w dłuższym horyzoncie czasowym, np. wzrost po-
czucia zadowolenia u mieszkańców spowodowany efektami działań podej-
mowanych w świetlicy.

Po co nam harmonogram projektu?

Przygotowanie bardziej skomplikowanych projektów obejmuje także spo-
rządzenie harmonogramu jego realizacji. Harmonogram odnosi się bezpośred-
nio do zagadnienia dysponowania zasobami projektu, takimi jak ludzie i sprzęt.
Przygotowanie harmonogramu pozwala sprawdzić i skorygować ewentualne
kolizje wykorzystania poszczególnych zasobów (np. konieczność uczestnictwa
tej samej osoby w dwóch różnych działaniach w tym samym czasie). Najprost-
szą metodą przygotowania harmonogramu projektu jest podzielenie projektu na
główne działania i ustalenie czasu trwania poszczególnych działań. Poszczegól-
ne działania dzielimy na tak małe poddziałania i zadania, aby można je jedno-
znacznie opisać, co umożliwi ich łatwe zorganizowanie, rozliczenie i ocenę sku-
teczności realizacji. Harmonogram w najprostszej postaci to lista działań okre-
ślonych w czasie. Należy zapisać na takiej liście główne działania w ramach
projektu. Dla tych działań należy szczegółowo rozpisać działania składowe.

27skorzystajmy z tej szansy

A co z budżetem projektu?

Drugim ważnym narzędziem planowania i zarządzania projektem jest bu-
dżet projektu. Budżet opisuje projekt od strony finansowej. Cele, działania i pla-
nowane do osiągnięcia rezultaty projektu mają swoje odzwierciedlenie w budże-
cie. Budżet pozwala na ocenę tego czy środki są wystarczające do osiągnięcia
celu, albo czy nie są zaplanowane na zbyt wysokim poziomie. Oprócz wydat-
ków budżet informuje nas także o źródłach pochodzenia funduszy na wdroże-
nie działań. Główne źródła funduszy to dotacja zewnętrzna, wpłaty sponsorów,
opłaty uczestników, wkład własny (finansowy i rzeczowy). Podstawą zbudowa-
nia budżetu są koszty realizacji oszacowane na podstawie realnych danych lub
kosztorysów.

Kto kieruje projektem?

Kluczową rolę we wdrażaniu projektu odgrywa koordynator projektu. Z re-
guły na ręce koordynatora złożona jest cała odpowiedzialność za wdrożenie
projektu, w związku z tym ma on prawo jednoosobowego decydowania o naj-
ważniejszych sprawach. Koordynator powinien kierować projektem od począt-
ku do końca.

Należy przyjąć do wiadomości, że zawsze zaistnieją różnice między pla-
nem a przebiegiem realizacji. Nie da się ich uniknąć, ale można nad nimi
zapanować, mieć je pod kontrolą.

Ogólne zasady zarządzania projektem

Zarządzanie projektem, rozumiane jako przeprowadzenie procesu od
identyfikacji problemu, poprzez określenie zadań, aż po zamknięcie pro-
jektu, można opisać w dziesięciu krokach:

1.	 Zidentyfikuj problem lub potrzebę społeczną oraz określ grupę docelową
projektu czyli beneficjentów projektu (w przypadku funduszu sołeckie-
go – grupą docelową są mieszkańcy sołectwa lub jakaś wydzielona grupa
mieszkańców np. dzieci).

2.	 Precyzyjnie określ cel w odniesieniu do problemu i wybranej grupy doce-
lowej – nazwij to co chcesz osiągnąć w formie skutku projektu dla miesz-
kańców (np. stworzenie miejsca spotkań dla integracji i poprawy jakości
życia mieszkańców).

28 Fundusz sołecki w Wielkopolsce

3.	 Nazwij i określ liczbowo produkty projektu (np. świetlica o określonych
wymiarach) oraz rezultaty jakie chcesz osiągnąć w wyniku realizacji pro-
jektu (np. zorganizowanie 10 imprez rocznie o różnym charakterze w no-
wej świetlicy dla dorosłych i cyklicznych zajęć dla dzieci).

4.	 Znajdź i zdefiniuj najlepsze rozwiązania dla projektu (np. budowa nowej
świetlicy, remont istniejącego obiektu, wynajem sali, ale także program
funkcjonowania świetlicy i źródła pokrywania kosztów).

5.	 Określ poszczególne zadania i przygotuj harmonogram realizacji.

6.	 Określ wymagania co do niezbędnych zasobów (ludzie, pieniądze, sprzęt
itp.) i plan ich wykorzystania.

7.	 Oszacuj koszty projektu (sporządź budżet).

8.	 Ustal zagrożenia na jakie może być narażony projekt (każdy projekt niesie
w sobie jakieś ryzyko niepowodzenia).

9.	 Wdrażaj zadania, kontroluj przebieg projektu i dbaj o komunikację wśród
realizatorów.

10.	Oceń stopień osiągnięcia celów projektu i w uporządkowany sposób za-
mknij projekt.

c)	Planowanie rozwoju na poziomie sołectwa a strategia
gminy i jej budżet

Po co na wsi strategia?

Identyfikacja szczegółowych problemów, które zaprowadzą nas do sformu-
łowania konkretnych projektów, powinna odbywać się w ramach ogólnego pla-
nu rozwoju czyli strategii. Tylko to pozwoli nam na uniknięcie realizacji zadań
doraźnych, zaspokajających chwilowe potrzeby lub podejmowanych w intere-
sie niewielkiej grupy ludzi.

Dyskusja mieszkańców o wspólnej przyszłości ułatwi właściwe planowa-
nie, potrzebne do tego, aby dobrze wydać pieniądze zarówno z funduszu
sołeckiego jak i z odnowy wsi. Wydatki realizowane z tych funduszy
i z innych źródeł powinny się uzupełniać i w perspektywie kilku lat two-
rzyć nową jakość życia na wsi.

29skorzystajmy z tej szansy

Dlaczego warto rozmawiać o przyszłości naszej wsi?

Przyczyną dla której co jakiś czas trzeba się zastanowić nad sytuacją w na-
szej społeczności i jej problemami są szybkie zmiany w całym społeczeństwie
i gospodarce. Produkcja rolnicza to wciąż najważniejsza funkcja większości pol-
skich wsi. Trzeba jednak pamiętać, że praktycznie wszystkie gminy wiejskie
i miejsko-wiejskie otaczające większe miasta stają się dzisiaj tzw. „sypialniami”,
a wielu mieszkańców miast kupuje działki na tych terenach w celu znalezienia
dobrego miejsca do zamieszkania. Jeżeli wieś jest dobrym miejscem do życia
dla ludzi z zewnątrz, pod pewnymi warunkami może też stać się niezłym miej-
scem do życia dla jej „starych” mieszkańców. Trzeba jednak ten walor sobie
uświadomić i uzupełnić to, czego jeszcze mieszkańcom brakuje. Istnieje też
duża grupa wsi, dla których przeważającą zaczyna być funkcja turystyczna, sta-
nowiąca główne źródło utrzymania mieszkańców.

Jeszcze kilkanaście lat temu odpowiedź na pytanie „kim są mieszkańcy?”
byłaby oczywista – rolnicy i członkowie ich rodzin. Dzisiaj sytuacja jest znacz-
nie bardziej zróżnicowana. Nawet w rodzinach rolniczych obok „typowych
rolników” (osób utrzymujących się głównie z rolnictwa), jest wielu emerytów,
osób pracujących poza gospodarstwem a niekiedy osoby bezrobotne. Na wsi
pojawili się dzisiaj nowi mieszkańcy, z których wielu nie jest zainteresowanych
włączeniem się w życie nowej społeczności, jednak zdarzają się i tacy, którzy
w nowym miejscu zamieszkania chcą podjąć się nowych wyzwań. Tak tworzą
się gospodarstwa agroturystyczne, wśród nowych mieszkańców znaleźć moż-
na twórców, sportowców, przedsiębiorców, osoby wiedzące jak powołać i pro-
wadzić zarówno firmę jak i organizację pozarządową. W interesie wszystkich
jest więc uzyskanie rzetelnej informacji o tym kim są dzisiaj mieszkańcy naszej
miejscowości, aby spróbować wykorzystać ten potencjał. Wdrażanie zadań fi-
nansowanych z funduszu sołeckiego i realizacja planu odnowy naszej wsi bę-
dzie okazją dla wzmocnienia fundamentów naszej społeczności.

Zarówno Odnowa Wsi jak i LEADER wskazują społeczność wiejską jako
podmiot działań. Podobnie ma się rzecz w przypadku funduszu sołeckiego.
Wspólna cechą jest też zaangażowanie samych mieszkańców, tzw. party-
cypacyjne i oddolne podejście na najniższym poziomie. Zarówno w przy-
padku odnowy wsi jak i lokalnych grup działania w podejściu LEADER
pojawiają się przedsięwzięcia integrujące mieszkańców wsi, poprawiające

30 Fundusz sołecki w Wielkopolsce

standard i jakość ich życia. Wieś podlega coraz szybszym i różnorodnym
zmianom, a omawiane programy poprzez swój uzupełniający się charakter
stwarzają szansę dla samych mieszkańców na poszukanie nowego wspól-
nego pomysłu na wieś jako dobrego miejsca do życia.

Jak dobrze wydać wspólne pieniądze?

Kiedy mamy do dyspozycji jakieś pieniądze możemy je wydawać w sposób
przypadkowy, pod wpływem impulsu lub w sposób uporządkowany, zgodnie
z jakimś planem. Niestety ciągle się jeszcze zdarza, że pieniądze publiczne, ta-
kie jak środki z funduszu sołeckiego, wydawane są w sposób chaotyczny, zgod-
nie z chwilowymi potrzebami, na podstawie decyzji podejmowanych przez oso-
by, które akurat były na zebraniu.

Jedną z istotnych cech planowania strategicznego jest połączenie dwóch
poziomów zorganizowanego działania, tj. wymogu bieżącego zaspokajania po-
trzeb i jednocześnie konieczności poszukiwania środków prowadzących do po-
prawy sytuacji w przyszłości.

Planowanie strategiczne musi uwzględnić dwa plany czasowe – perspektywę
krótkoterminową i długoterminową. Przygotowanie przez mieszkańców miej-
scowości długofalowego programu rozwoju (czyli strategii), opartego na wypra-
cowanej wspólnie wizji, może być ważnym krokiem na drodze prowadzącej do
odczuwalnej poprawy życia mieszkańców. Możemy zarekomendować dwie za-
sady, które powinny być stosowane przy określaniu kierunków wydatkowania
stosunkowo niewielkich pieniędzy z funduszu sołeckiego.

Zgodnie ze swoim przeznaczeniem, pieniądze w ramach funduszu sołeckie-
go powinny być wydawane w sposób planowy:

•	 na zaspokojenie aktualnych potrzeb społeczności wsi lub na rozwiązywanie
problemów jakie występują w konkretnym sołectwie oraz

•	 na zadania, które z roku na rok budują potencjał wsi zarówno w zakresie
rozwoju infrastruktury technicznej jak i szeroko rozumianego rozwoju spo-
łecznego.

Myślenie strategiczne

Nawet najmniejsze zadanie realizowane z funduszu sołeckiego w kolejnych
latach powinno budować docelowy stan naszej społeczności i wzbogacać stan
służącej nam infrastruktury społecznej. Dodatkowym walorem takiego sposobu
myślenia jest możliwość łączenia środków z różnych źródeł. Możemy np. bazo-

31skorzystajmy z tej szansy

wać na dużych inwestycjach gminnych, również tych prowadzonych w ramach
odnowy wsi, uzupełniać te inwestycje zadaniami finansowanymi z funduszu
sołeckiego i obudowywać aktywnością, finansowaną z różnego rodzaju źródeł
wsparcia działalności społecznej, sportowej, edukacyjnej czy kulturalnej. Taki
sposób myślenia określamy mianem myślenia strategicznego.

Strategia to plan działania wyznaczający główne kierunki działania
w perspektywie wieloletniej – to droga dojścia do zrealizowania po-
zytywnej wizji rozwoju naszej społeczności.

Jeżeli mamy opracowaną strategię dla naszej wsi, to zastanawiając się co
roku nad bieżącymi problemami dotyczącymi naszej społeczności, powinniśmy
także odnosić się do wieloletnich celów określonych w naszej strategii.

W ten sposób będziemy mogli zrealizować główny sens budowania strategii,
polegający na tym, że strategia to rozwiązywanie problemów dnia dzisiejszego,
a jednocześnie przechodzenie do stanu jaki sobie „wymarzyliśmy” w naszej wi-
zji rozwoju. Przyjęcie właściwej strategii pozwala:

•	 osiągnąć lepszą efektywność działań,

•	 zapewnić właściwą koordynację,

•	 zmniejszyć ryzyko,

•	 lepiej wykorzystać zasoby.

Strategia a projekty

Mając w pamięci wizję rozwoju naszej społeczności, możemy przejść do
opracowania konkretnych zadań do realizacji. Takie konkretne przedsięwzię-
cia nazywamy projektami. To właśnie projekty będą metodą wdrażania naszej
strategii. Wielkich celów nie osiąga się za pomocą jednorazowego przedsięwzię-
cia. Dotyczy to w szczególności takich celów jak poprawa jakości życia na wsi,
wyrównywanie szans edukacyjnych młodzieży wiejskiej czy zapewnienie po-
wszechnego dostępu do dóbr kultury.

Przygotowując projekty do sfinansowania w ramach funduszu sołeckiego
należy pamiętać, że projekt powinien być elementem szerszego pakietu planów
opisanych w strategii.

STRATEGIA – to przyszły pożądany stan w przyszłości - wizja rozwoju
i opis sposobów jej zmaterializowania.

32 Fundusz sołecki w Wielkopolsce

PROJEKT – to konkret - szczegółowy opis jednego z naszych działań
przybliżający nas do osiągnięcia celów strategii.

Osiągnięcie celów strategii jest możliwe jedynie poprzez systematyczne
podejmowanie wielu działań w perspektywie wieloletniej, przyczyniających
się krok po kroku do poprawy sytuacji w obszarach problemowych, charak-
terystycznych dla naszej wsi. Patrząc na możliwości sołectwa zdajemy sobie
sprawę, że nie będą to duże przedsięwzięcia, ale właściwy ich dobór pozwoli
na osiągnięcie efektu synergii. Polega on na tym, że, mówiąc obrazowo, efekt
naszych działań jest większy niż ich prosta suma.

Jak można wyjaśnić efekt synergii?
Działania bez efektu synergii: 2+2 = 4.
Działania z efektem synergii: 2+2 = 5 i więcej.

Np. świetlica z Odnowy Wsi + szkolenie aktywizujące z funduszu
sołeckiego  nowe dodatkowe aktywności gospodarcze mieszkańców wsi

Strategia rozwoju lokalnego jest sposobem świadomego osiągania zało-
żonych celów poprzez planowanie rozwoju i sterowanie tym rozwojem, przy
jednoczesnym zaangażowaniu się mieszkańców w proces realizacji podejmo-
wanych w tym celu zadań. Pamiętajmy, że wdrożenie strategii nie jest jednym
spektakularnym wydarzeniem, ale wytrwałą pracą, składająca się z wielu po-
jedynczych działań. Działania te możemy określić mianem projektów. Bo to
właśnie:

Małe projekty są kluczem do wielkich zmian.

Plany Odnowy Miejscowości w ramach PROW 2007-2013

Przykładem strategii rozwoju jest „Plan Odnowy Miejscowości”. Przygotowa-
nie takiego planu strategicznego stanowi warunek pozyskania środków z Pro-
gramu Rozwoju Obszarów Wiejskich na lata 2007-13, przeznaczonych na dzia-
łanie „Odnowa i rozwój wsi”. Konkretny „Plan Odnowy Miejscowości” powinien
uwzględniać różne zadania odnoszące się do poszczególnych obszarów życia
naszej wsi. Obok propozycji projektów inwestycyjnych wymagających dużych
funduszy, których nie sposób zrealizować bez zaangażowania środków publicz-
nych, powinien też uwzględniać zadania, których zrealizowanie zależy przede

33skorzystajmy z tej szansy

wszystkim od inicjatywy samych mieszkańców. Plan odnowy miejscowości po-
winien zawierać zarówno ważne zadania inwestycyjne, jak i takie, które mogą
wykonać sami mieszkańcy.

Byłoby optymalnie dla efektywności działania społeczności, gdyby wdraża-
nie zadań z planu odnowy miejscowości mogło odbywać się zarówno poprzez
finansowanie ze źródeł PROW jak i z funduszu sołeckiego. Będzie to możliwe
w tych sołectwach, gdzie taki plan odnowy został opracowany i przyjęty do re-
alizacji.

Społeczny proces budowania strategii

Dobry plan strategiczny powstaje w trakcie społecznego procesu, angażu-
jącego liczne grono liderów społeczności lokalnej. Z tego względu planowanie
strategiczne musi być traktowane jako rezultat i jako proces. Obie te cechy są
ważne dla rezultatów planowania. Wnioski z procesu planowania będą dla nas
wytyczną do działania, a przemyślenia i nawiązane pozytywne relacje, które
są nieodłączną częścią procesu tworzenia wizji rozwoju, będą dobrze służyć
współpracy przy realizacji planu.

Metody budowania strategii

Praktyka stosowana w zakresie tworzenia planów strategicznych dla społecz-
ności lokalnych dowodzi, że nie istnieje jedna skuteczna metoda budowania
strategii rozwoju - nie istnieje jeden wzorcowy model procesu planowania stra-
tegicznego. Należy także przyjąć, że nie ma dwóch identycznych planów strate-
gicznych, każda społeczność ma swój indywidualny charakter, a każde sołectwo
i gmina ma inne zasoby i funkcjonuje w innym otoczeniu. Doświadczenie uczy,
że warunkiem opracowania skutecznej strategii jest dominujący udział w pra-
cach nad strategią liderów społeczności lokalnej. Uczestnictwo osób identyfi-
kowanych jako liderzy społeczności lokalnej jest trudne do przeceniania. Lider
inicjuje i wspiera proces samoorganizowania się społeczności lokalnej w celu
podejmowania działań przyspieszających społeczny i gospodarczy rozwój.
Jednym z jego ważnych zadań jest rozbudzenie wzajemnego zaufania i wiary
w sens współpracy. Ważnym elementem procesu budowy strategii rozwoju (któ-
ra, jak widać, może się nazywać planem odnowy miejscowości) jest udzielenie
sobie odpowiedzi na takie pytania jak:

1.	 Jakie wieś pełni funkcje?

2.	 Kim są mieszkańcy?

3.	 Jakie potrzeby mieszkańców musi zaspokajać?

34 Fundusz sołecki w Wielkopolsce

Jak planować?

Jak już wiemy strategia rozwoju lokalnego jest sposobem osiągania wyzna-
czonych celów przez świadome sterowanie rozwojem. Opracowanie strategii
to przede wszystkim rozbudowany proces społecznej debaty. Aby planowanie
miało sens musimy przyjąć, że „skuteczna strategia - to wdrożona strategia”.
Warunkiem stworzenia skutecznej strategii jest:

•	 uspołecznienie procesu budowania założeń strategii, określania celów i do-
boru narzędzi realizacji planów,

•	 uznanie, że proces budowania strategii, aktywizujący społeczność lokalną,
jest tak samo ważny jak efekt końcowy w postaci dokumentu,

•	 wyłonienie w społeczności lokalnej „autorów strategii”, którzy czują się od-
powiedzialni za zainicjowanie procesu, treść strategii i jej realizację.

W praktyce oznacza to, że rozwój obszarów wiejskich, świadomie wspoma-
gany przez samorządy lokalne, wymaga włączenia społeczności lokalnej:

•	 na etapie identyfikowania problemów,

•	 na etapie poszukiwania sposobów ich rozwiązania,

•	 na etapie realizacji programów rozwojowych.

Warunki te spełnia także mechanizm wdrażania funduszu sołeckiego.

Udział społeczności w procesie formułowania celów i zadań, jest koniecz-
nym warunkiem zaangażowania tej społeczności w proces realizacji za-
dań wynikających z planu rozwoju.

Dwa podejścia do budowania strategii

Odpowiedź na pytanie: Jaką metodą opracować strategię rozwoju, wydaje
się być bardzo oczywista. Powyższe uwagi jednoznacznie wskazują na po-
trzebę zaangażowania (partycypacji) mieszkańców terenu, na którym ma być
realizowana strategia. Często jednak w praktyce (z różnych powodów) strate-
gie powstają bez szerokiego udziału mieszkańców. Należy więc przypomnieć
wady i zalety różnych metod planowania.

Czy władze, eksperci mogą wiedzieć lepiej?

Pomimo powszechnej wiedzy o potrzebie angażowania mieszkańców
podczas budowy strategii, w wielu miejscach w Polsce przedstawiciele lokal-

35skorzystajmy z tej szansy

nych samorządów traktują udział mieszkańców jako zbędny i często uciążli-
wy dodatek do tekstu strategii.

Powszechne zniechęcenie koniecznością tworzenia kolejnych dokumentów
planistycznych (plany strategiczne, plany zagospodarowania przestrzennego,
plany rozwoju lokalnego, wieloletnie plany inwestycyjne itd.), skłania wiele
samorządów – gmin i powiatów - do zlecenia za minimalną możliwą kwotę
opracowania takich planów bez udziału mieszkańców dla uniknięcia kolejne-
go „niepotrzebnego zamieszania”. Niestety praktyka ta jest tak powszechna,
że w wielu miejscach dzieje się to przy pełnej aprobacie rad gmin i powiatów
oraz innych podmiotów reprezentujących lokalną społeczność. Uczciwie na-
leży przyznać, że niedoskonałość pierwszych miesięcy wdrażania funduszy
strukturalnych, w tym konieczność dostosowania (dopisywania) kolejnych
elementów w strategiach lub wieloletnich planach inwestycyjnych (kiedy np.
zamierzamy wybudować ogrodzenie wokół wiejskiego boiska), do pewnego
stopnia usprawiedliwia takie postawy. Tak więc lokalne władze często wiedzą
lepiej, że szkoda czasu mieszkańców na strategie (bo i tak zaraz trzeba je no-
welizować, a życie i tak pójdzie swoją drogą). Jest jeszcze inna argumentacja
wójtów i burmistrzów – coraz silniejsza po zmianie ordynacji i bezpośrednich
wyborach – „to mnie bezpośrednio ludzie wybrali abym zarządzał”.

Władze mogą też zdecydować, że wyznaczanie kierunków winno od-
bywać się z udziałem profesjonalistów – ekspertów, z większym lub mniej-
szym zaangażowaniem lokalnych urzędów i instytucji odpowiedzialnych za
poszczególne dziedziny życia społecznego i gospodarczego. Taka metoda
ekspercka lub ekspercko – konsultacyjna wymaga zwykle mniej czasu niż
w metodach pełnego, szerokiego uczestnictwa mieszkańców. Może się jed-
nak okazać, że eksperci przyniosą dla danego terenu rozwiązania, które nie
do końca w tym miejscu pasują.

Metoda uczestnicząca: trwa dłużej, jest trudniejsza, ale warto…

Zaangażowanie społeczności lokalnej w proces planowania jest jedną
z najważniejszych zasad w programie LEADER i w Odnowie Wsi. Wymagania
ustawy o funduszu sołeckim także zakładają dominującą rolę mieszkańców
w określaniu kierunków wydatkowania środków przysługujących z mocy tej
ustawy sołectwu.

Słynne powiedzenie: „plan jest niczym, planowanie jest wszystkim” ma
w planowaniu strategii szczególne zastosowanie. Proces planowania, w któ-

36 Fundusz sołecki w Wielkopolsce

rym uczestniczy możliwie wielu mieszkańców, daje szansę na odnowienie
aktywności ludzkiej i włączenie się uczestników w bezpośrednią realizację,
w dokonywanie zmian w swoim najbliższym otoczeniu. Należy tu wziąć pod
uwagę niezwykle pozytywne przykłady pobudzania aktywności społeczności
sołeckich w programie Odnowy Wsi. Dziesiątki, o ile nie setki sołectw w Pol-
sce uruchomiło doskonałe przedsięwzięcia, wybudowało boiska, place zabaw
dla dzieci, wyremontowało świetlice, kawiarenki internetowe itp., zaczynając
od opracowania przez mieszkańców planu odnowy i rozwoju sołectwa.

Środowiska wiejskie różnią się od mieszkańców terenów zurbanizowa-
nych bezpośrednią formą kontaktów międzyludzkich. Na wsi wszyscy się
znają, tradycyjnie wykonywali podobne zajęcia, interesowali się sytuacją i lo-
sem innych członków społeczności. Takie relacje to naturalne podłoże do sa-
moorganizacji i współpracy. Po przemianach lat dziewięćdziesiątych pojawiła
się szansa na autentyczne wiejskie organizacje, jednak na przeszkodzie roz-
woju staje dzisiaj coraz większe zróżnicowanie polskiej wsi. Obok wielkich
gospodarstw rolnych (zbliżających się do tzw. „modelu farmerskiego”), wiele
jest małych nie przynoszących wystarczających dochodów. Obok niewielkiej
grupy zamożnych pojawia się znaczna część ubogich, lub wręcz zbliżających
się do granicy egzystencji (co jest na polskiej wsi zjawiskiem niespotykanym
od dziesięcioleci!) Obok „starych mieszkańców wsi – rolników” pojawiają się
nowi, którzy wyprowadzają się z dużych aglomeracji i centrów miast, prze-
noszą się na wieś szukając tam lepszego miejsca do życia. Obok tradycyj-
nej funkcji produkcji żywności, wieś staje się wiec atrakcyjnym miejscem
zamieszkania, wypoczynku, spędzania wolnego czasu. Tak znaczne zmiany
w strukturze społecznej i gospodarczej nie mogą odbywać się bez problemów
i konfliktów społecznych.

Oddolne, partycypacyjne planowanie daje szansę na wspólną refleksję
nad stanem aktualnym, poszukanie wspólnej tożsamości i wyznaczenie kie-
runków działań, które poprawią wszystko co jest opisywane popularnym
określeniem jakości życia mieszkańców wsi.

Analiza SWOT jako element pracy nad strategią

Analiza SWOT jest jedną z technik wspomagających porządkowanie danych
i informacji, wykorzystywaną powszechnie w uspołecznionym procesie plano-
wania. Polega ona na ocenie szans i zagrożeń procesu rozwoju w kontekście
własnych atutów (silnych stron) i słabości. Nazwa SWOT pochodzi od pierw-
szych liter w angielskich słowach: Strenghts - mocne strony, Weaknesses - słabe

37skorzystajmy z tej szansy

strony, Opportunities - szanse/możliwości, Threats - zagrożenia. Należy ją za-
proponować jako narzędzie opracowania strategii ze względu na jej szerokie
rozpowszechnienie i niedużą trudność wykonania. Powszechnie wykorzystuje
się analizę SWOT jako element porządkowania danych wyjściowych, zbierania
i podsumowania opinii lokalnych społeczności oraz narzędzie wspierające wy-
bór kierunków strategii.

Metodę SWOT należy również zarekomendować jako metodę zespołowej ana-
lizy i oceny zjawisk, zdarzeń, problemów. Wykonywanie analizy SWOT może
być zastosowane zarówno na poziomie małej grypy nieformalnej, stowarzyszenia
wiejskiego, jak i całego obszaru sołectwa. Już samo wypełnianie arkusza analizy
niesie za sobą walor edukacyjny i poznawczy dla uczestników. Pozwala wielo-
stronnie spojrzeć na analizowane zagadnienie i pokazuje jego złożoność, rozwija-
jąc jednocześnie umiejętności krytycznego, ale i twórczego myślenia.

Jak przeprowadzić analizę SWOT?

Przeprowadzenie analizy SWOT może polegać na zespołowym wypełnieniu
przygotowanego arkusza podzielonego na cztery części (silne strony, słabe,
okazje, zagrożenia). Podstawowym założeniem jest określenie swojej „pozycji
strategicznej”, czyli porównanie się do innych organizacji, miejsc (w przypadku
sołectw do innych sołectw, ale także porównanie warunków życia na wsi do
życia w mieście). Nie ma bowiem obiektywnie silnych i słabych stron. Wszystko
występuje w relacji do otoczenia.

korzystne niekorzystne
Nasze cechy (mamy na to wpływ)
- sytuacja wewnętrzna
- tacy jesteśmy w relacji do innych

S
Silne strony

W
Słabe strony

Otoczenie zewnętrzne (na to wpły-
wu nie mamy)
- sytuacja zewnętrzna
- to może nas spotkać

O
Okazje / szanse

T
Zagrożenia

Analizując silne i słabe strony traktujemy je jako nasze cechy wewnętrzne,
zależne od nas, na które możemy wpływać i je zmieniać.

Okazje i zagrożenia opisują otoczenie zewnętrzne, na które nie mamy wpły-
wu, ale które bezwzględnie ma związek i ma lub może mieć w przyszłości zna-
czenie dla naszej sytuacji. Staramy się przewidzieć okoliczności zewnętrzne,
niezależne od nas, które będziemy mogli wykorzystać (szanse/okazje) oraz

38 Fundusz sołecki w Wielkopolsce

zagrożenia, które mogą niekorzystnie wpływać na nas, a których wystąpienie
również jest od nas niezależne.

Podsumowanie uspołecznionej diagnozy – wnioski za analizy SWOT

Podstawowe wnioski jakie możemy wyciągnąć z analizy SWOT, kiedy trak-
tujemy ją jako prosty sposób uspołecznionej analizy sytuacji, mogą sprowadzać
się do następujących wytycznych:

•	 unikać zagrożeń,

•	 wykorzystywać szanse,

•	 wzmacniać słabe strony,

•	 opierać się na mocnych stronach.

Takie rekomendacje mogą dotyczyć rozwiązywania pojedynczych proble-
mów, przygotowania projektów i niezbyt skomplikowanych przedsięwzięć.

Strategia krok po kroku

Wobec wielu stylów i sposobów pracy nad strategią trudno wskazać jedno-
znacznie jeden pożądany model. Charakter dokumentu strategii oraz polskie
doświadczenia opracowania strategii „z ludźmi i dla ludzi” pozwalają na wyod-
rębnienie kilku kluczowych etapów pracy:

1. Analiza potencjalnych uczestników („interesariuszy” – ang. stakeholders)

Warunkiem skutecznego opracowania strategii jest identyfikacja i dotarcie
do wszystkich środowisk, które mają wpływ na obecną i przyszłą sytuację na-
szego sołectwa i w ogóle obszarów wiejskich na danym terenie. Pierwszym
zadaniem winno być przeprowadzenie identyfikacji potencjalnych uczestników
procesu pracy nad strategią. Należy tu uwzględnić zarówno instytucje formal-
ne, jak i grupy nieformalne oraz osoby pełniące w swoich środowiskach rolę
liderów. Doświadczenie skutecznie działających instytucji uczy, że decyzje po-
winny być podejmowane w oparciu o opinie osób liczących się w danym zespo-
le czy środowisku, niekoniecznie posiadających formalną władzę. Taki sposób
podejmowania decyzji może pomóc w ich wdrażaniu, ponieważ osoby, które
uczestniczyły w podejmowaniu decyzji czują się za nie odpowiedzialne i po-
magają w ich urzeczywistnieniu. Jeżeli proces podejmowania decyzji będzie
pomijał osoby znaczące w naszej grupie lub w naszym otoczeniu, to może się
zdarzyć, że będą one mniej lub bardziej przeszkadzały w realizacji planów.

39skorzystajmy z tej szansy

2. Planowanie strategii – wizja, cele (kierunki) strategiczne

Kolejnym krokiem po ustaleniu sytuacji wyjściowej jest wyznaczenie celów
strategii rozwoju oraz jej uszczegółowienie poprzez określenie celów operacyj-
nych i działań. Wyznaczanie celów strategii winno odbywać się podobnie jak
formułowanie diagnozy w procesie uspołecznionym. Grupa robocza złożona
z liderów lokalnej społeczności winna określić cele strategii oraz kierunki dzia-
łania a następnie skonsultować je z członkami lokalnych społeczności. Niezbęd-
ne jest tu korzystanie z wcześniejszej diagnozy oraz analizy SWOT.

•	 Wyznaczanie wizji rozwoju. Wizja rozwoju opisuje pożądany stan docelo-
wy w perspektywie kilku – kilkunastu lat oraz wybrane uwarunkowania, któ-
re posłużyły do wyboru i formułowania realnych priorytetów strategicznych.
Wizja rozwoju winna mieć krótką formę i odwoływać się do przyszłości, po-
winna być sformułowana w formie pozytywnej.

•	 Wyznaczanie celów – kierunków rozwoju. Wyznaczanie kierunków – ce-
lów strategicznego rozwoju może odbywać się podczas tego samego spotka-
nia (warsztatu), podczas którego określimy wizję rozwoju. Warsztat strate-
giczny rozpoczyna się wtedy od określenia wizji rozwoju oraz celów strate-
gii. Na koniec takiego warsztatu można powołać zespoły tematyczne, które
zajmą się zaplanowaniem poszczególnych (celów) kierunków rozwoju tj.
określeniem praktycznych działań prowadzących do ich osiągnięcia.

3. Stworzenie dokumentu strategii.

Dla skutecznego planowania działań ważne jest też, aby rezultaty dyskusji
w gronie członków grupy sformułować w formie zapisanych decyzji. Pozwala
to wracać do nich po jakimś czasie i weryfikować ich słuszność. Jeśli decyzje
i plany nie są utrwalone na piśmie, ich treść może zmieniać się wraz z naszymi
poglądami i często jest zależna od emocji, jakie się pojawiają w miarę dostrzega-
nia rezultatów naszych działań.

Wysiłek intelektualny włożony w planowanie pozwoli lepiej zrozumieć na-
szą sytuację, dostrzec nowe okoliczności i szanse do wykorzystania. Plan spo-
rządzony na papierze umożliwia porównanie zdarzeń realnie zachodzących
z zaplanowanymi i podjęcie ewentualnych działań naprawczych, albo równie
często, wykorzystanie nadarzającej się okazji.

40 Fundusz sołecki w Wielkopolsce

W przypadku, kiedy okoliczności zewnętrzne nie pozwalają na przeprowa-
dzenie pełnego procesu budowania strategii można nasze cele i zadania
określić w prostszej procedurze.

Aby poszczególne działania realizowane na terenie naszego sołectwa
wzajemnie się uzupełniały, potrzebne jest wyznaczenie wizji rozwoju na-
szej wsi oraz określenie szczegółowych zadań, jakie winny być zrealizo-
wane dla urzeczywistnienia tej wizji. W procesie planowania jest miejsce
na przypomnienie zadań, o potrzebie których mówi się już od lat, oraz
o takich, które pojawiają się jako warte rozważenia właśnie teraz.

W pierwszej kolejności warto pogrupować zadania pod względem
ich charakteru np. osobno działania inwestycyjne, społeczne, dla dzieci
i młodzieży, poprawy wizerunku wsi. Wybierając zadania, które mają
być zrealizowane w pierwszej kolejności można kierować się następu-
jącymi pytaniami:

Co nas najbardziej zintegruje?

Na czym nam najbardziej zależy?

Co nam najbardziej przeszkadza?

Co najbardziej zmieni nasze życie?

Co osiągniemy najłatwiej?

Na co nas stać?

Partnerstwo lokalne szansą na efektywną współpracę

Rzeczywiste zaangażowanie mieszkańców i wszystkich ważnych podmio-
tów w tworzenie wieloletniego planu rozwoju sołectwa (strategii rozwoju) pro-
wadzi do stworzenia wspólnego porozumienia, które powinno przyjąć charak-
ter trwałego partnerstwa lokalnego. Samo tworzenie planu, dyskusja o proble-
mach, szansach, możliwych działaniach i inwestycjach, jest doskonałą okazją
do zawiązania się takiego partnerstwa instytucji z trzech sektorów na poziomie
sołectwa – publicznego, społecznego i gospodarczego. Instytucje publiczne
reprezentowane są najpierw przez samorząd gminny, urzędników, planistów,
urbanistów, tych którzy mają wpływ na duże działania inwestycyjne, jak dro-
gi, kanalizację, zaopatrzenie w gaz, utylizację odpadów, czy budowę obiektów
sportowych. Do sektora publicznego zaliczyć należy również szkołę, bibliotekę,
a w większych wsiach takie instytucje jak wiejski dom kultury, policję, czy straż

41skorzystajmy z tej szansy

gminną. Interesy miesz-
kańców wsi często krzy-
żują się też z innymi
publicznymi jednostka-
mi jak lasy państwowe,
parki krajobrazowe lub
narodowe.

W każdej, nawet z po-
zoru mało aktywnej miej-
scowości, istnieje szereg
organizacji społecznych;
prawie wszędzie działa
ochotnicza straż pożar-
na, jakaś forma organiza-
cji kobiecej (koło gospo-
dyń wiejskich lub inna,
zmieniona forma), formalny lub nieformalny zespół sportowy, grupy działające
w ramach wspólnot parafialnych, chóry, czasem zespoły folklorystyczne, rady
rodziców i inne formacje działające przy szkołach, harcerstwo, a także koła ło-
wieckie, koła wędkarskie, grupy producenckie rolników, stowarzyszenia rozwo-
ju wsi, stowarzyszenia agroturystyczne i wiele innych. Pewnym specyficznym
rodzajem organizacji społecznej jest na wsi rada sołecka, która co prawda nie
ma ani osobowości prawnej, ani budżetu, ani żadnej większej władzy, ale z racji
swego silnego umocowania w postaci bezpośrednich wyborów, jest bodaj naj-
ważniejszym „ciałem społecznym” funkcjonującym w każdej wsi.

W każdej nawet najmniejszej wsi prowadzona jest też działalność gospodar-
cza. Przede wszystkim mająca charakter rolniczy, ale w coraz większym stopniu
rejestrowane są na wsi firmy usługowe, produkcyjne i handlowe. W niektórych
wsiach są to podmioty o dużym znaczeniu, dające zatrudnienie wielu mieszkań-
com i determinujące charakter miejscowości.

Tworzenie planu rozwoju sołectwa winno być okazją do spotkania się więk-
szości z tych podmiotów (trzeba przynajmniej zadbać o to, aby wszystkie były
zaproszone) i zawiązania trwałego porozumienia dla wdrażania planu. Wszyscy
bowiem, którzy mieszkają na terenie danej wsi, działają w organizacjach, lub
prowadzą działalność rolniczą albo gospodarczą, mają pewien interes w tym,
aby wspólnie decydować o przyszłości wsi i mieć wpływ na realizację wspólnie
zatwierdzonego planu.

Imprezy dla dzieci to wdzięczny temat dla
aktywności sołectwa – Czachulec Stary, gmina
Malanów

42 Fundusz sołecki w Wielkopolsce

Potrzeba więc autentycznego i zawiązanego na wiele lat partnerstwa lokal-
nego dla wdrażania planu rozwoju sołectwa. Partnerstwo takie jest znacznie
bardziej potrzebne niż zawiązywana „ad hoc” na potrzeby jednego zadania czy
projektu współpraca poszczególnych partnerów.

Poza partnerstwem instytucji zlokalizowanych na terenie sołectwa lub osób
bezpośrednio tam zaangażowanych, trzeba też pamiętać o współpracy z part-
nerami zewnętrznymi. „Za miedzą” istnieją przecież inne sołectwa, mające po-
dobne problemy i szukające własnych rozwiązań. Niektóre kwestie można roz-
wiązywać wspólnie. Podobnie jest ze współpracą w ramach struktur gminnych,
powiatowych albo ostatnio w ramach lokalnych grup działania.

Budżet gminy – źródło funduszu sołeckiego

We wdrażaniu funduszu sołeckiego konieczna jest współpraca i wsparcie samo-
rządu gminnego. Gmina - rada, urzędnicy ze skarbnikiem i wójtem na czele, niejako
„jadą na wspólnym wózku” z sołectwami we wdrażaniu funduszu sołeckiego.

Każdy grosz wydawany z funduszu sołeckiego nadal pozostaje częścią bu-
dżetu gminy.

Można więc liczyć z całą pewnością na zaangażowanie samorządu gminne-
go we współpracę z sołectwem w tym zakresie. Świadomy i zaangażowany
samorząd gminny (a tylko takie decydują się na oddanie sołectwu części swo-
ich kompetencji i władzy nad fragmentem budżetu) jest bodaj najważniejszym
sprzymierzeńcem sołectwa. Te gminy, które realizują od lat programy odnowy
wsi, tworzą swoiste systemy wsparcia sołectw, organizują konkursy i przekazu-
ją granty. Wiedzą bowiem ze każda złotówka przekazana społecznościom so-
łeckim może być pomnożona dzięki oddolnej aktywności i pracy mieszkańców.

Fundusz sołecki stanowi część budżetu gminy, wobec czego rada gminy za-
chowuje kontrolę nad przeznaczeniem środków przez sołectwa. W skrajnym
przypadku braku konsekwencji w postępowaniu rady, może to oznaczać, iż za-
dania wskazane przez sołectwo nie będą miały odzwierciedlenia w budżecie i nie
zostaną zrealizowane.

Jednakże równie mocno należy w tym miejscu podkreślić, że rada podej-
mując stosowną decyzję i wyodrębniając w budżecie gminy środki stanowią-
ce fundusz sołecki, daje jednostkom pomocniczym (sołectwom) przyzwolenie
do prowadzenia i przygotowania wniosków. Stanowi to ważną przesłankę do

43skorzystajmy z tej szansy

przyjęcia przez radę propozycji sołeckich do budżetu w czasie podejmowania
uchwały budżetowej.

Wnioski sołectwa, po przekazaniu do wójta i ich pozytywnej weryfika-
cji pod kątem braku naruszeń przepisów ustawowych, muszą się znaleźć
w projekcie budżetu.

Podstawowym, i jak się wydaje największym, ograniczeniem w zakresie wy-
datkowania środków z funduszu sołeckiego jest wysokość środków finansowych
przeznaczonych na dane sołectwo. Trudno sobie wyobrazić wykonanie zadania
kilkakrotnie droższego od posiadanej kwoty. Co prawda ustawodawca nie zakazał
finansowania tegoż zadania z innych źródeł, jednak zgłoszenie do realizacji wnio-
sku z zadaniami przekraczającymi wysokość środków przyznanych danemu so-
łectwu może zostać odebrane jako próba „wyłudzenia” dodatkowych pieniędzy,
a nawet stanowić podstawę odrzucenia wniosku gdyż przepis mówi - wniosek
powinien zawierać wskazanie przedsięwzięcia do realizacji na obszarze sołectwa
w ramach środków określonych dla danego sołectwa. Po analizie wniosku poprzez
wójta lub burmistrza, wniosek ze względu na złe oszacowanie kosztów zostanie
odrzucony w terminie 7 dni od jego przedłożenia (zgodnie z ustawą o funduszu
sołeckim). Konieczne jest zatem racjonalne podejście w tym zakresie ze strony

Główne zadania

gminy w zakresie

infrastruktury

technicznej

Inne

zadania

gminy

Budżet

Gminy

Fundusz

Sołecki

44 Fundusz sołecki w Wielkopolsce

sołectw. Należy także podkreślić, że rada gminy może zwiększyć środki funduszu
ponad wysokość wynikającą ze wzoru wskazanego w ustawie.

W przypadku dokonania wcześniejszych uzgodnień pomiędzy sołectwem
a wójtem może dojść do pożądanej sytuacji, w której zadanie zgłoszone we
wniosku będzie realizowane przy udziale innych środków. Przykładem może
być termomodernizacja świetlicy - na ten cel samorząd może uzyskać dofinan-
sowanie np. z wojewódzkiego funduszu ochrony środowiska, co spowoduje ob-
niżenie kosztów ponoszonych przez gminę.

W związku ograniczeniami prawnymi nie jest możliwe powierzenie wy-
datkowania środków bezpośrednio sołectwom. Obecnie nie ma możliwości
prawnych do zwolnienia wójta z nadzorowania i kontrolowania wydat-
kowania środków publicznych dokonywanego przez sołtysów.

W ramach funkcjonującego prawa jest możliwość udzielenia sołtysom upo-
ważnienia do wdrażania zadań w pewnym zakresie, ale kontrola finansowa nad
przedsięwzięciem pozostanie nadal w gestii urzędu.

Takie upoważnienie jest dobrym rozwiązaniem, ponieważ spowoduje ko-
nieczność dokładniejszego przygotowywania wniosku przez sołtysa - nie bę-
dzie możliwe przedstawienie wniosku ze zbyt niskim budżetem, gdyż wtedy
to sołtys miałby kłopoty z jego zrealizowaniem. Taki system sprawiłby też, że
inwestycje będą wykonywane w dużym zakresie przez samych mieszkańców,
co jest zgodne z założeniami ustawodawcy.

W kontekście zasad finansowania zadań można jednak dostrzec podwójne
zagrożenie.

Z jednej strony nie można zagwarantować, że władze sołectwa będą miały
na tyle dobrą znajomość przepisów prawa finansów publicznych, by działając
samodzielnie nie popełnić nieświadomie błędów, skutkujących odpowiedzial-
nością z tytułu naruszenia dyscypliny finansów publicznych.

Trzeba w tym miejscu podkreślić, iż odpowiedzialność za wydatkowanie
środków zawsze spoczywać będzie, zgodnie z art. 60 ust. 1 i ust. 2 pkt 3
ustawy o samorządzie gminnym, na wójcie, burmistrzu, prezydencie, który
odpowiada za prawidłową gospodarkę finansową gminy i w tym zakresie
dokonuje wydatków budżetowych.

45skorzystajmy z tej szansy

W pewnych sytuacjach ograniczeniem wydatkowania środków może być,
jak już wcześniej opisywaliśmy, niezgodność zgłaszanego zadania ze strategią
rozwoju gminy, czy posiadanymi przez większość sołectw planami odnowy.
Wątpliwości może budzić to, że te dokumenty były często tworzone jedynie
jako obligatoryjne załączniki do wniosków z myślą o pozyskaniu pieniędzy
z UE. Teraz może być z tego problem, ponieważ brak zgodności wniosku z do-
kumentem planistycznym gminy i strategią powoduje konieczność jego odrzu-
cenia przez wójta.

Z drugiej strony, w niektórych gminach, pewnego rodzaju ograniczeniem
w realizacji zadań z funduszu sołeckiego może być postawa wójta, burmistrza
jako osoby zarządzającej w praktyce budżetem gminy. Z uwagi na fakt, iż fun-
dusz sołecki jest częścią budżetu gminy to wójt/burmistrz dysponuje pieniędz-
mi funduszu sołeckiego, to od niego i pracy urzędników zależeć będzie, kiedy
(w którym miesiącu danego roku) urząd gminy uruchomi pieniądze, przepro-
wadzi procedury związane zamówieniami publicznymi i zakupi towary lub
usługi ujęte we wniosku. W takiej sytuacji dużo będzie zależało od aktywności
mieszkańców, sołtysa i radnych, którzy powinni sprawować nadzór nad postę-
pami w realizacji zadań.

Kluczowym czynnikiem decydującym o sukcesie funduszu sołeckiego, jest
umiejętność współpracy różnych sfer społeczeństwa obywatelskiego - po-
cząwszy od momentu opracowywania wniosku, poprzez jego realizację,
a skończywszy na rozliczeniu.

Nie można dopuścić do sytuacji, w której fundusz sołecki stanie się jedynie
wnioskiem do budżetu realizowanym przez urząd - zaprzecza to idei dla któ-
rych realizacji powstał.

d)	Realizacja zadań z udziałem pracy społecznej - absorbcja
środków pozabudżetowych

Praca społeczna mieszkańców

Potrzeba budowania obywatelskich postaw, aktywizacji mieszkańców wsi,
tworzenia oddolnych inicjatyw, lokalnego decydowania o podejmowanych ak-
tywnościach wykracza znacznie poza techniczną czynność głosowania nad po-
działem niewielkiej sumy środków w ramach funduszu sołeckiego. Właśnie te
aspekty wdrożenia funduszu sołeckiego stanowią, że jest on wielką szansą na

46 Fundusz sołecki w Wielkopolsce

podniesienie rangi wiejskich wspólnot i poczynienie kolejnego kroku w kierun-
ki ich upodmiotowienia. Dzięki niemu mieszkańcy krok po kroku bardziej będą
stawali się gospodarzami miejsca w którym żyją.

Czytane wprost przepisy sugerują, że rola mieszkańców kończy się już po
uchwaleniu wniosku z listą zadań do sfinansowania w ramach funduszu sołec-
kiego. Pojawia się jednak pytanie w jaki sposób będziemy się uczyli samorząd-
ności i budowali społeczeństwo obywatelskie, ograniczając rolę mieszkańców
wyłącznie do uchwalenia listy pobożnych życzeń pod adresem „władzy gmin-
nej”. Niestety, funkcjonujące już mechanizmy wdrażania Odnowy Wsi i Le-
adera, także umożliwiają popełnienie (w niektórych środowiskach) błędu po-
legającego na praktycznym wykluczeniu społeczności z udziału we wdrażaniu
zadań lokalnych i przeniesieniu ciężaru aktywności na urzędy.

Z uwagi na szczupłość środków pożądane byłoby umożliwienie realizacji
części zadań finansowanych z funduszu sołeckiego siłami własnymi miesz-
kańców.

Proste prace ziemne prawie zawsze można wykonać siłami mieszkańców –
Potarzyca, gmina Krobia

47skorzystajmy z tej szansy

Źródła pozyskiwania środków pozabudżetowych

Szukając dodatkowych źródeł finansowania należy pamiętać, że istnieje wie-
le organizacji i instytucji, które przyznają dotacje (tzw. granty) organizacjom
pozarządowym, placówkom oświatowym itp. na różnego rodzaju inicjatywy
na obszarach wiejskich, na rzecz społeczności lokalnych. Środki finansowe
(dotacje) na wsparcie projektów na obszarach wiejskich i w małych miastach
przyznawane są zwykle w oparciu o konkurs wniosków – czyli konkurs po-
mysłów przelanych na papier (projektów). Wnioski należy składać do da-
nej instytucji w odpowiedzi na ogłoszony przez nią konkurs i w określonym
terminie. Tematyka ogłaszanych konkursów grantowych jest bardzo różna.
Może dotyczyć m.in. aktywizacji mieszkańców, edukacji dzieci i młodzieży,
edukacji dorosłych, podniesienia jakości życia, rozwoju przedsiębiorczości na
wsi, zachowaniu kultury i tradycji, wykorzystania środowiska naturalnego itp.
Możemy przykładowo wymienić niektóre z nich.

Fundacja Wspomagania Wsi - www.fww.org.pl

Fundacja Wspomagania Wsi organizuje wiele różnych konkursów granto-
wych, skierowanych głównie do organizacji pozarządowych, szkół i przedszko-

Rolnicy dysponują sprzętem, który może współpracować z maszynami
budowlanymi – Witnica, gmina Rzgów

48 Fundusz sołecki w Wielkopolsce

li z terenów wiejskich i małych miast. Co roku ogłaszanych jest kilka konkur-
sów, wiele z nich ma charakter cykliczny - co roku wdrażane są nowe edycje
tych konkursów. Należy na bieżąco śledzić informacje na stronach interneto-
wych Fundacji, gdyż ogłoszenia o konkursach grantowych ukazują się w róż-
nych okresach. W ramach tego programu jest tworzony i redagowany przez pra-
cowników Fundacji portal internetowy www.witrynawiejska.org.pl

Polska Fundacja Dzieci i Młodzieży - www.pcyf.org.pl

Celem działania Fundacji jest wszechstronny rozwój dzieci i młodzieży. Re-
alizuje wiele programów m.in. „Równać Szanse” - wsparcie lokalnych inicjatyw,
przyczyniających się do wyrównywania szans młodzieży z terenów wiejskich
i małych miast - www.rownacszanse.pl.

Fundacja Rozwoju Dzieci im. J. A. Komeńskiego - www.frd.org.pl

Misją Fundacji Rozwoju Dzieci im. Jana Amosa Komeńskiego jest „dążenie
do zapewnienia optymalnych warunków rozwoju i wyrównania szans eduka-
cyjnych wszystkim dzieciom od urodzenia do 10 roku życia”. Fundacja pra-
gnie stwarzać dzieciom jak najlepsze warunki do budowania poczucia własnej
wartości, rozbudzania ciekawości, rozwijania samodzielności i kreatywności.
Szczególnie skupia się na dobru tych dzieci, które mają mniejsze szanse na uda-
ny start w dorosłe życie: z małych miejscowości, ze środowisk zaniedbanych
ekonomicznie i kulturowo. Pragnie przyczynić się do ukształtowania nowego
pokolenia twórczych i ciekawych świata ludzi, którzy w życiu będą kierowali
się zasadami tolerancji i solidarności społecznej. Fundacja działa we współpra-
cy z rodzicami, nauczycielami, organizacjami pozarządowymi, samorządami
i instytucjami pomagającymi dzieciom. Realizacja celów Fundacji następuje
poprzez tworzenie, upowszechnianie i realizowanie programów prewencyjno
- rozwojowych i edukacyjnych dla dzieci np. ,,Dla Dzieci III”, ,,Niewidzialne
Dzieci”, ,,Obywatel Dziecko” itp.

Nidzicka Fundacja Rozwoju „NIDA” - www.nida.ecms.pl

Fundacja „NIDA” jest realizatorem Programu ENGLISH TEACHING, które-
go autorem i fundatorem jest Polsko-Amerykańska Fundacja Wolności. Celem
Programu jest wspieranie działań na rzecz poprawy poziomu nauczania języ-
ka angielskiego i jego promocja wśród dzieci i młodzieży z małych miast i wsi
www.englischteaching.org.pl; Nidzicka Fundacja Rozwoju NIDA organizuje co-
rocznie, we współpracy z Fundacją Wspomagania Wsi i Polsko-Amerykańską
Fundacją Wolności, Ogólnopolskie Spotkanie Organizacji Działających na Ob-
szarach Wiejskich.

49skorzystajmy z tej szansy

Polsko-Amerykańska Fundacja Wolności (PAFW) - www.pafw.pl

Fundacja jest autorem i fundatorem wielu różnych programów, w ramach
których można uzyskać wsparcie (dotacje) na realizację projektów. Wnioski na-
leży składać do organizacji/instytucji, które są realizatorem danego programu
PAFW - np. Program English Teaching jest realizowany przez Nidzicką Funda-
cję Rozwoju NIDA i do niej należy aplikować o wsparcie.

Stowarzyszenie Szkoła Liderów - www.szkola-liderow.pl

Program LIDERZY PAFW - celem Programu jest wsparcie osób działających
na rzecz swojej społeczności, które chcą podnosić wiedzę i umiejętności w tym
zakresie; program opiera się na współpracy uczestnika z tutorem, tj. z osobą
mającą duże doświadczenie w działalności społecznej, która wspiera i inspiruje
podopiecznego, odkrywa przed nim nowe sposoby działania. Elementami Pro-
gramu jest cykl szkoleń, współpraca tutorem, konkurs grantowy oraz fundusz
rozwojowy, w ramach którego można uzyskać dotację na realizację własnych
„potrzeb rozwojowych”.

Akademia Rozwoju Filantropii w Polsce - www.filantropia.org.pl

Program „Działaj lokalnie” pomaga w budowaniu aktywnych społeczności
lokalnych, w których mieszkańcy wspólnie definiują własne problemy i starają
się im przeciwdziałać bądź łagodzić ich skutki; w ramach otwartych konkursach
grantowych można uzyskać dotację na różne przedsięwzięcia wspomagające
lokalną aktywność, przyczyniające się do rozwiązywania lokalnych problemów
– np. kulturalno-edukacyjne, dotyczące zachowania tradycji czy promujące
turystykę i przedsiębiorczość www.dzialajlokalnie.pl

Ministerstwo Pracy i Polityki Społecznej Fundusz Inicjatyw Obywatelskich
- www.pozytek.gov.pl

FIO jest rządowym programem dotacyjnym adresowanym do organizacji nie
nastawionych na zysk. Jest to program z założenia wieloletni, administrowany
przez Ministerstwo Pracy i Polityki Społecznej. Celem programu jest wzmocnienie
inicjatyw obywatelskich z udziałem sektora pozarządowego. Dotacje w ramach
FIO są dystrybuowane w drodze otwartych konkursów. Ze środków Funduszu
wspierane są działania obywatelskie z udziałem organizacji pozarządowych m.in.
w zakresie realizacji zadań publicznych współpracy między sektorem pozarządo-
wym i publicznym, działania umożliwiające organizacjom korzystanie ze środ-
ków Unii Europejskiej, działania upowszechniające dobre praktyki i modelowe
rozwiązania, które służą rozwojowi społeczeństwa obywatelskiego itp. Na lata

50 Fundusz sołecki w Wielkopolsce

2009-2013 przyjęto 4 priorytety merytoryczne: Priorytet I. Aktywni, świadomi
obywatele, aktywne wspólnoty lokalne, Priorytet II. Sprawne organizacje pozarzą-
dowe w dobrym państwie, Priorytet III. Integracja i aktywizacja społeczna. Zabez-
pieczenie społeczne, Priorytet IV. Rozwój przedsiębiorczości społecznej.

Istnieje wiele różnych programów, funduszy i instytucji wspierających
lokalne inicjatywy wiejskie. Aktualne informacje o większości z nich
można znaleźć na stronach internetowych:

www.ngo.pl
www.witrynawiejska.org.pl

Wiele projektów realizowanych na obszarach wiejskich ma szansę uzyskać
dofinansowanie również ze środków publicznych, w ramach otwartych kon-
kursów ofert realizacji zadania publicznego, ogłaszanych przez samorządy
gminne, powiatowe i samorząd województwa. Informacje o ogłaszanych kon-
kursach można znaleźć w prasie oraz w Internecie, na stronach internetowych
odpowiednich urzędów samorządu terytorialnego.

Samorządy województw jako pierwsze zaangażowały się we wsparcie pro-
gramu odnowy wsi. Z każdym rokiem coraz więcej kompetencji przechodzi do
samorządów województw. Wśród swoich zadań ustawowych mają one również
rozwój obszarów wiejskich. Nawet jeżeli któryś z samorządów regionalnych
nie przystąpi oficjalnie do regionalnego programu odnowy wsi, dysponuje sze-
regiem instrumentów, które mogą służyć wspieraniu inicjatyw sołeckich. Pro-
gramy grantowe dla organizacji pozarządowych, specjalne programy budowy
placów zabaw dla dzieci, albo dofinansowania świetlic wiejskich zdarzają się
w wielu regionach.

Lokalne Grupy Działania (LGD) funkcjonują jako partnerstwa instytucji
z trzech sektorów (publicznego, społecznego i gospodarczego) zwykle na ob-
szarze kilku gmin. Głównym celem programu LEADER jest wzmacnianie kapi-
tału społecznego na obszarach wiejskich oraz poprawa warunków życia miesz-
kańców wsi. Cele te są więc jak najbardziej zbieżne z oczekiwaniami społeczno-
ści wiejskich. LGD oferują bezpłatnie szkolenia i doradztwo zarówno w zakresie
projektów inwestycyjnych, jak i w zakresie tworzenia projektów społecznych,
kulturalnych czy edukacyjnych. Samodzielnie realizują też takie projekty, dla
których sołectwo jest cennym partnerem.

51skorzystajmy z tej szansy

IV. Fundusz sołecki a demokracja w lokalnej
społeczności - budowanie kapitału społecznego

a)	Fundusz sołecki jako jedno z narzędzi aktywizacji wsi

Wprowadzenie funduszu sołeckiego jest jednym z praktycznych kroków
do wdrażania w polskim systemie ustrojowym zasady pomocniczości (zwa-
nej też inaczej zasadą subsydiarności). Sens uruchamiania funduszy sołeckich
wprowadzających wiele dodatkowych zadań dla lokalnych samorządów moż-
na i trzeba tłumaczyć przede wszystkim właśnie tym, że społeczność (w tym
wypadku całej gminy) nie powinna ingerować w sprawy, z którymi poszcze-
gólne jednostki (sołectwa) są w stanie poradzić sobie same. Jeżeli więc wspól-
noty lokalne mogą pewne funkcje wykonywać same, same decydować o swoim
najbliższym otoczeniu, winno się im stworzyć do tego odpowiednie warunki.
Warto przytoczyć uzasadnienie do ustawy o funduszu sołeckim, gdzie czytamy,
że „sołectwa są jednostkami o najsilniejszych więzach łączących mieszkańców
i dobrze reprezentują określoną wspólnotę interesów wynikającą ze wspólnej
tradycji historycznej. Interesy te – ze względu na swoją skalę - są często możliwe
do zaspokojenia na poziomie niższym niż poziom gminy”.

Fundusz sołecki jest elementem szerszej koncepcji stosowania podejścia od-
dolnego w rozwoju wsi i aktywizowaniu jej mieszkańców. Takie podejście jest
obecne także w preferowanym przez Unię Europejską tzw. „podejściu Leader”,
które w nowym okresie programowania będzie określane mianem Rozwoju Lo-
kalnego Kierowanego przez Społeczność (RLKS). Koncepcja ta stanie się nieba-
wem jednym z kluczowych narzędzi wspomagających procesy rozwojowe na
obszarach wiejskich na terenie całej Unii.

 Rozwój Lokalny Kierowany przez Społeczność (RLKS)

Podstawowym celem kolejnej odsłony programu LEADER czyli Rozwoju Lo-
kalnego Kierowanego przez Społeczność jest zwiększenie udziału społeczności
lokalnej w programowaniu i zarządzaniu rozwojem danego obszaru. W ten spo-
sób współpraca i wspólne definiowanie potrzeb i problemów oraz propozycji ich
rozwiązań prowadzi do spójnego i zrównoważonego rozwoju danego obszaru
i powoduje wzrost aktywności lokalnej społeczności oraz przyczynia się do bu-
dowania kapitału społecznego.

52 Fundusz sołecki w Wielkopolsce

Podstawą wdrażania RLKS jest lokalna grupa działania (LGD) – partner-
stwo, w którym uczestniczą przedstawiciele sektora publicznego, gospo-
darczego i społecznego.

Żadna z tych grup interesu nie może mieć więcej niż 49% głosów na poziomie po-
dejmowania decyzji oraz co najmniej 50% przedstawicieli w organie podejmującym
decyzje powinno pochodzić z spoza sektora publicznego (spoza władz lokalnych).
Oznacza to zapewnienie rzeczywistej współpracy bez dominacji jakiegokolwiek sek-
tora i realną partycypację wszystkich przedstawicieli w podejmowaniu decyzji.

Lokalne strategie rozwoju przygotowane przez lokalne grupy działania
w szerokiej konsultacji ze społecznością lokalną powinny być wybrane na pod-
stawie jednolitych kryteriów dla całego kraju. W celu usprawnienia i uproszcze-
nia procesu wdrażania strategii wielofunduszowych, dla każdej strategii wyzna-
czony byłby fundusz wiodący dla finansowania kosztów bieżących (administra-
cyjnych i związanych z animacją) LGD.

Proponuje się, aby wsparcie w ramach RLKS skoncentrowane było na niżej
określonych działaniach, które obejmują zarówno zakres Wspólnej Polityki Rol-
nej, Wspólnej Polityki Rybackiej oraz polityki spójności:

•	 poprawa dostępu mieszkańców do podstawowych dóbr i usług (edukacja,
pomoc społeczna - walka z ubóstwem i wspieranie włączenia społecznego,
zdrowie, kultura/dziedzictwo narodowe),

•	 działania z zakresu rynku pracy (aktywizacja bezrobotnych, pobudzanie lokal-
nej przedsiębiorczości, przyciąganie zewnętrznego kapitału, rozwój turystyki),

•	 wykorzystanie ICT dla rozwoju turystyki, promocji i marketingu lokalnych
produktów,

•	 działania z zakresu działalności pozarolniczej oraz przetwórstwa, wprowa-
dzania na rynek, w tym sprzedaży bezpośredniej i marketingu artykułów
rolnych na małą skalę lub artykułów o charakterze lokalnym/o znikomym
znaczeniu w handlu artykułami rolno-spożywczymi,

•	 projekty służące budowaniu zdolności administracyjnych lokalnych JST (za-
rządzanie rozwojem, poszukiwanie ścieżki rozwojowej, promowanie atrak-
cyjności inwestycyjnej, ubieganie się o wsparcie ze środków UE oraz krajo-
wych, przygotowanie do korzystania z innych instrumentów wsparcia UE),

•	 preferencje dla projektów realizowanych we współpracy partnerów publicz-
nych i niepublicznych oraz o jak największym zasięgu w ramach obszaru
funkcjonalnego,

53skorzystajmy z tej szansy

•	 wsparcie bieżącej działalności LGD,

•	 wsparcie przygotowawcze dla istniejących i nowopowstających LGD.

Kwestia ostatecznego wyboru poszczególnych działań zostanie przesądzona
ostatecznie na etapie programów (do końca 2013 roku) oraz budowania lokal-
nych strategii rozwoju (prawdopodobnie w latach 2014-2015, przy czym zakłada
się tu elastyczność dla zapewnienia swobody LGD w zakresie doboru kategorii
interwencji i dopasowania do lokalnych potrzeb). W ramach RLKS planuje się
realizację projektów zintegrowanych, w czasie przygotowania tego tekstu trwają
też burzliwe prace w Polsce i Brukseli nad wprowadzeniem możliwości zalicz-
kowania dla beneficjentów lokalnych strategii rozwoju.

Jednym z pomysłów zgłoszonych przez środowiska polskich lokalnych grup
działania i opracowanych przez Ministerstwo Rolnictwa i Rozwoju Wsi jest wpro-
wadzenie tzw. projektów parasolowych, których wdrażanie polegać ma na realiza-
cji pewnej grupy zadań w oparciu o szereg niewielkich przedsięwzięć, nierzadko
angażując organizacje pozarządowe wpisujących się w dane Cele i Przedsięwzię-
cia w ramach Lokalnej Strategii Rozwoju (LSR). Podstawową korzyścią dla benefi-
cjentów, w tym w założeniu grup nieformalnych np. sołeckich jest przekazywanie
zaliczek z LGD i rozliczanie całego projektu tylko na poziomie LGD. Inne pomy-
sły dla RLKS to możliwość zgłaszania tzw. „fiszek projektowych” celem wstępnej
oceny pomysłu w LGD, lub wprowadzenie projektów kluczowych. Najważniejsze
i wzbudzające wiele emocji będzie jednak w ramach podejścia LEADER (RLKS)
włączenie innych funduszy (Europejskiego Funduszu Rozwoju Regionalnego
i Europejskiego Funduszu Społecznego), czyli w największym uproszczeniu za-
silenie budżetów LGD środkami pozostającymi na lata 2014-20 do dyspozycji Sa-
morządów Województw w ramach regionalnych programów operacyjnych. Bio-
rąc pod uwagę przewidywane uszczuplenie środków z Europejskiego Funduszu
Rolnego na Rzecz Rozwoju Obszarów Wiejskich wdrożenie „wielofunduszowego
LEADERA” może mieć wielkie znaczenie dla polskiej wsi.

Trudno jeszcze na obecnym etapie programowania unijnego wskazać więcej
szczegółów, które funkcjonują obecnie wyłącznie jako niezatwierdzone projek-
ty dokumentów. Przede wszystkim należy zachęcić sołectwa i liderów lokalnych
do śledzenia nowych możliwości rozwoju i wsparcia finansowego, szczególnie
takich, które na etapie programowania unijnego zostały niemal stworzone dla
lokalnych społeczności (RLKS to przecież: rozwój lokalny kierowany przez
społeczność). Jeżeli nie dopilnujemy, aby planiści w latach 2013-2015 stworzyli
dobre, przyjazne lokalnym środowiskom mechanizmy realizacji projektów, mo-
żemy za jakiś czas żałować bezpowrotnie niewykorzystanej szansy.

54 Fundusz sołecki w Wielkopolsce

b)	Sołtys, rada sołecka, zebrania wiejskie, rada gminy, wójt –
różne role w samorządności

Wśród samorządów, które zdecydowały się na utworzenie funduszu dominu-
je przekonanie, że środki z funduszu pobudzą oddolną aktywność mieszkańców
i w ten sposób dodatkowy trud związany z wdrażaniem funduszu w ogólnym roz-
liczeniu będzie korzystny i „opłacalny” dla gminy. Niekwestionowaną korzyścią
z wdrożenia ustawy o funduszu sołeckim jest w Polsce rozpoczęcie wielkiej deba-
ty o sposobie funkcjonowania sołectw, o roli sołtysa i rady sołeckiej.

W każdej z gmin, na zasadzie społecznego konsensusu, powinien być do-
konany podział ról. Taki podział powinien określać katalog działań zarezer-
wowanych dla strategicznych kompetencji rady gminy. Katalog takich zadań
powinien znajdować się w strategii rozwoju gminy lub innym dokumencie pla-
nistycznym. Zadania nie wymienione w tym katalogu powinny być dostępne do
wdrażania przez sołectwa. Biorąc pod uwagę zasobność gmin i dotychczasowe
doświadczenia w zakresie samodzielnych działań sołectw, można pokusić się
o wskazanie kierunku podziału zadań.

W gminach gdzie są silne, doświadczone i aktywne sołectwa będzie można
realizować zadania z szerszej palety. W wielu gminach gdzie sołectwa są
słabe, niezbyt aktywne, społeczności wiejskie powinny zdobywać praktykę
poprzez wdrażanie mniej skomplikowanych zdań.

c)	Skuteczne zebranie wiejskie – jak organizować społeczność

Rola i uprawnienia zebrania wiejskiego

Zebranie wiejskie jest organem uchwałodawczym sołectwa. Uchwały są wy-
tycznymi, które są wiążące dla organu wykonawczego jednostki pomocniczej
(sołtysa). Sposób funkcjonowania zebrania wiejskiego reguluje statut sołectwa.
Patrząc z szerszej perspektywy wydaje się, że dopuszczalny zakres uprawnień
zebrania wiejskiego jest dość szeroki. W zależności od zapisów w statucie so-
łectwa do zakresu działania zebrania wiejskiego należy:

•	 uchwalanie rocznego planu wydatków sołectwa

•	 rozpatrywanie sprawozdania sołtysa z wykonania rocznego planu wydat-
ków sołectwa

•	 wybór i odwoływanie sołtysa i członków rady sołeckiej

55skorzystajmy z tej szansy

•	 opiniowanie, na wniosek Rady, projektów jej uchwał

•	 podejmowanie inicjatyw społecznych i gospodarczych przedstawianych or-
ganom gminy

•	 podejmowanie uchwał w innych sprawach.

W praktyce wielu gmin najczęstszymi formami aktywności zebrania wiej-
skiego jest coroczne uchwalanie propozycji sołectwa do budżetu gminy – w tym
także propozycji zadań finansowanych z funduszu sołeckiego.

Kluczowe dla efektywnej pracy zebrania wiejskiego jest ustalenie kto ma
prawo prowadzenie obrad zebrania wiejskiego. Takie kompetencje najczęściej
przysługują sołtysowi, ale można takie prawo przyznać także odrębnie wybiera-
nemu przewodniczącemu zebrania lub członkom rady sołeckiej.

Przygotowanie i prowadzenie obrad zebrania wiejskiego

Wielka bolączką obserwowaną w wielu środowiskach jest to, że liczba miesz-
kańców uczestniczących w zebraniach wiejskich nie jest zbyt wysoka. Dla uzy-
skania większego poziomu aktywności społecznej jest bardzo pożądane, aby
zwiększyć uczestnictwo w zebraniach. Dzięki temu mamy szanse zaangażować
większą liczbę osób do wdrażania sołeckich inicjatyw.

Dążąc do tego, aby zapewnić dużą frekwencję na zebraniu musimy zwrócić
uwagę na to, jak ważnym elementem jego przygotowania jest sposób zawiada-
miania mieszkańców o terminie i miejscu obrad. Dobrą praktyką jest też poda-
wanie w informacji nt. zebrania, choćby skrótowo, porządku obrad.

Informacja o planowanym zebraniu skierowana do mieszkańców powinna
być tak przygotowana, aby jak największa liczba osób miała szansę zapoznać
się z taką informacją. Oznacza to zastosowanie takiej formy zawiadamiania,
jaka jest odpowiednia dla sposobu życia i pracy wszystkich mieszkańców. Do-
tyczy to także wyznaczania terminu i miejsca zebrania. Trzeba mieć na uwa-
dze, że wiele osób pracuje poza wsią, robi zakupy w mieście, jeździ własnym
samochodem – tym samym nie bywa na przystankach, nie zatrzymuje się przy
tablicach z ogłoszeniami, nie odwiedza lokalnych sklepów. Nie można tego
skwitować stwierdzeniem – „ten kto chce się dowiedzieć o zebraniu, to się
i tak dowie”, lub „jeżeli ktoś nie interesuje się wydarzeniami we wsi – to nie
jest nam potrzebny na zebraniu”. Takie podejście nie ma nic wspólnego z de-
mokracją i budowaniem społeczeństwa obywatelskiego. Ale najważniejsze jest
to, że tracimy kolejne szanse na włączenie w nasze wiejskie inicjatywy osób
posiadających różnego rodzaju talenty, doświadczenie, a w końcu także „zna-
jomości”.

56 Fundusz sołecki w Wielkopolsce

Prowadzenie obrad zebrania wiejskiego przez sołtysa jest najczęściej spo-
tykaną praktyką, ale nie jest rozwiązaniem najlepszym. Zebranie wiejskie jest
organem podejmującym uchwały, zaś sołtys uchwały te wykonuje. Zdarza się,
że zebranie wiejskie podejmuje uchwały dotyczące oceny działalności sołtysa,
a także jego wyboru i odwołania. Uchwala też wytyczne wiążące sołtysa w dzia-
łaniu. Sytuacja taka może budzić szereg wątpliwości i podejrzeń o próby mani-
pulacji zebraniem. Dotyczy to w szczególności kwestii finansowych, a do takich
należy uchwalanie wniosku w kwestii wydatkowania funduszu sołeckiego. Lep-
szym rozwiązaniem jest powierzenie prowadzenia obrad innym osobom, które
nie pozostają w zależności od sołtysa. Takimi osobami są np. członkowie rady
sołeckiej, którzy posiadają mandat do sprawowania funkcji, uzyskany poprzez
wybór do tego organu.

Ważną sprawą, choć niedocenianą, jest zapewnienie prawomocności obrad
zebrania wiejskiego. Podstawową kwestią jest tutaj skład uczestników zebra-
nia, innymi słowy – w zebraniu powinny czynnie uczestniczyć, czyli z prawem
do głosowania, tylko mieszkańcy danego sołectwa. W małych środowiskach
weryfikacja prawa do głosowania osób obecnych na sali nie stanowi proble-
mu - po prostu wszyscy się znają. W większych sołectwach, w szczególności
tych obejmujących kilka wsi lub nowe osiedla „ludności napływowej”, może
to być jednak problemem. Zdarza się, że uchwały dotyczące wydatkowania
środków są na tyle ważne dla konkretnych osób lub grup interesu, że może to
prowadzić do podważania ważności podjętych na zebraniu uchwał. Dotyczy to
w szczególności uchwały określającej zadania finansowane z funduszu sołec-
kiego, ponieważ taka uchwała jest wiążąca dla władz gminy (oczywiście przy
zachowaniu zgodności z ustawą) i nie podlega korektom na etapie uchwalania
budżetu gminy. Z tego względu konieczne jest protokołowanie przebiegu ze-
brania w taki sposób, aby ten dokument zawierał wszystkie istotne elementy
dla stwierdzenia prawomocności zebrania. Lista obecności stanowi załącznik
do protokołu.

Sposób przekazywania informacji na zebraniu powinien pokazywać szacu-
nek organizatorów dla uczestników. Porządek obrad powinien być przygoto-
wany przed zebraniem i poddany pod głosowanie na zebraniu. Uczestnicy ze-
brania nie powinni być zaskakiwani ważnymi informacjami, dlatego informacje
kluczowe dla mieszkańców, dotyczące tematu zebrania, powinny być wcześniej
przygotowane i przekazane do ich wiadomości.

Przebieg obrad powinien być wcześniej zaplanowany – i nie jest to manipu-
lacja, ale rzetelne potraktowanie uczestników zebrania i szanowanie ich czasu.
Powinno zostać wcześniej ustalone kto będzie referował tematy omawiane na

57skorzystajmy z tej szansy

zebraniu. Dobrą praktyką jest sytuacja, w której wcześniej został wstępnie wy-
znaczony kandydat na przewodniczącego obrad - może on wtedy zastanowić
się nad tym jak najsprawniej poprowadzić obrady. Oczywiście porządek obrad
i kandydat na przewodniczącego obrad powinien być zatwierdzony w głosowa-
niu. Dobry przewodniczący będzie w stanie prowadzić obrady zgodnie z przy-
jętym porządkiem obrad. Wszystko to razem zmierza do tego, żeby zebrania
były sprawnie prowadzone, zaczynały się o wyznaczonej godzinie, trwały jak
najkrócej i kończyły się konkretnymi ustaleniami. Jednym z najczęściej poda-
wanych powodów nieuczestniczenia w zebraniach jest to, że są za długie i nic
z nich nie wynika.

Bardzo często złe efekty daje praktyka prowadzenia zebrań wyłącznie przez
sołtysa, polegająca na tym, że wykonuje on wszystkie funkcje: ustala program,
wita gości, prowadzi obrady, referuje tematy, przeprowadza głosowanie i proto-
kołuje przebieg zebrania.

Warto także zastanowić się na tym, jak często trzeba zebrania wiejskie or-
ganizować. Na pewno konieczne jest zorganizowanie zebrania wiejskiego
w związku z uchwalaniem planu budżetu gminy, kiedy to wieś ma szansę zgło-
sić swoje postulaty.

W przypadku decyzji o kierunkach wydatkowania środków z funduszu so-
łeckiego i propozycji zadań inwestycyjnych warto pomyśleć o dwóch spotka-
niach. Na pierwszym spotkaniu dokonuje się wstępnej selekcji pomysłów na
wydatkowanie środków z funduszu sołeckiego. Pomiędzy zebraniami jest czas
na sprawdzenie warunków formalno-prawnych (np. zgodności z przepisami
Prawa budowlanego) i realnego oszacowania kosztów. Na drugim zebraniu
mieszkańcy będą mieli więcej szans na podjęcie właściwej decyzji, tj. takiej,
która będzie zgodna z przepisami i jednocześnie będzie odzwierciedlała potrze-
by większości mieszkańców.

Jeżeli wieś ma długoterminowy plan rozwoju w postaci strategii lub planu
odnowy wsi podejmowanie decyzji jest ułatwione – po prostu wiadomo jakie są
priorytety w zakresie wydatkowania pieniędzy z funduszu sołeckiego.

Informowanie mieszkańców

Myśląc o długofalowym rozwoju społeczności, i to zarówno w wymiarze ma-
terialnym (inwestycje) jak i społecznym (relacje miedzy ludzkie, aktywność),
warto poświęcić trochę czasu na kwestię komunikacji wewnątrz społeczności.

Dobra komunikacja to nie tylko ogłoszenie zawierające informacje o termi-
nie i tematyce kolejnego zebrania wiejskiego – to także poinformowanie miesz-

58 Fundusz sołecki w Wielkopolsce

kańców o jego rezultatach. Stałą praktyką powinno być to, że na kolejnym ze-
braniu sołtys przedstawia informacje o wynikach obrad poprzedniego zebrania
oraz o rezultatach podejmowanych uchwał.

Ale na tym nie kończy się problem przepływu informacji. Pożądane jest
także poinformowanie wszystkich mieszkańców sołectwa o wynikach ze-
brania. Może to stanowić wyraz odpowiedzialności organizatorów za swoje
działania. Dla nieobecnych na zebraniu może to stanowić zachętę do uczest-
niczenia w nich w przyszłości, ponieważ będą mogli dostrzec znaczenie swo-
jego udziału poprzez realny wpływ na podejmowane decyzje. Takie działania
budują zaufanie pomiędzy mieszkańcami. Zaufanie jest z kolei podstawą bu-
dowania tzw. kapitału społecznego, czyli umiejętności współpracy w lokalnej
społeczności.

59skorzystajmy z tej szansy

V. Zarys uregulowań prawnych dotyczących funduszu
sołeckiego

a)	Omówienie treści ustawy o funduszu sołeckim

Fundusz sołecki jest regulowany prawnie przez Ustawę z 20 lutego 2009 r.
o funduszu sołeckim. Akt prawny liczący zaledwie 7 artykułów w sposób, wy-
dawało by się, pełny omawia wszystkie kwestie dotyczące tworzenia i wydatko-
wania środków z funduszu sołeckiego. Niestety, brak w Polsce jasnej doktryny
interpretacyjnej, wywołuje wiele pytań i niepewności zarówno u realizatorów
czyli mieszkańców jak i władz samorządowych oraz instytucji nadzorujących
m.in. takich jak Najwyższa Izba Kontroli (NIK) czy Regionalna Izba Obrachun-
kowa (RIO). Po kilku latach generalnie widać jednak racjonalne podejście pra-
cowników urzędów wojewódzkich, którzy prowadzą rozliczenia funduszu i de-
cydują o zwrocie kwot z budżetu państwa.

Ustawę tę można podzielić na kilka zasadniczych części które zawierają:

1.	 Sposób i tryb wyodrębnienia funduszu sołeckiego w budżecie danej gminy.

2.	 Wskazania na co można wydatkować środki finansowe w ramach funduszu.

3.	 Określenie sposobu wyliczenia kwoty jaka przypadnie danemu sołectwu.

4.	 Treść wniosku - omówienie jakie elementy musi zawierać wniosek.

5.	 Procedura - kto i w jaki sposób uchwala wniosek.

6.	 Określenia zadań poszczególnych organów samorządu.

7.	 Sposób wyliczenia zwrotu części wydatkowanych środków z budżetu
państwa.

Wyodrębnienie funduszu sołeckiego w budżecie danej gminy

Fundusz sołecki tworzony jest przez radę gminy, która podejmuje uchwałę,
wyrażającą zgodę na wyodrębnienie w budżecie gminy środków na fundusz so-
łecki w kolejnym roku budżetowym. Rozstrzygnięcie rady gminy musi być pod-
jęte do 31 marca roku poprzedzającego rok budżetowy. Bardzo istotne jest to, że
uchwała wyrażająca zgodę na wyodrębnienie musi być podejmowana co roku.
Inicjatywa uchwałodawcza w tej materii podobnie jak w wielu innych należy do
Wójta, Burmistrza, Prezydenta i Rady Gminy.

Wskazanie zadań dla funduszu sołeckiego

Ustawa przewiduje, że środki z funduszu przeznacza się na realizację przedsię-
wzięć określonych we wniosku sołectwa, które spełniają łącznie trzy warunki tj. są:

60 Fundusz sołecki w Wielkopolsce

•	 zadaniami własnymi gminy,

•	 służą poprawie warunków życia mieszkańców oraz

•	 zgodne ze strategią rozwoju gminy.

•	 Warunkowo dopuszcza się sytuację, w której środki funduszu mogą być
przeznaczone na pokrycie wydatków, zmierzających do usunięcia skutków
klęski żywiołowej na podstawie ustawy z 18 kwietnia 2002 r. o stanie klęski
żywiołowej. Warto nadmienić, że w ustawie o funduszu sołeckim wyraźnie
wskazano, że nie jest on funduszem celowym.

Metoda wyliczenia kwoty funduszu na sołectwo

Sposób wyliczenia kwoty jaka zostanie przeznaczona do dyspozycji sołec-
twa następuje na podstawie wzoru:

F = [2+
Lm] x Kb100

gdzie poszczególne symbole oznaczają:

F – wysokość środków przeznaczonych na dane sołectwo, jednak nie więcej niż
dziesięciokrotność Kb,

Lm – liczbę mieszkańców sołectwa według stanu na dzień 30 czerwca roku po-
przedzającego rok budżetowy, określoną na podstawie prowadzonego przez
gminę rejestru mieszkańców, o którym mowa w ustawie z dnia 24 września
2010 r. o ewidencji ludności (Dz. U. 217, poz. 1427),

Kb – kwotę bazową – obliczoną jako iloraz wykonanych dochodów bieżących
danej gminy, o których mowa w przepisach o finansach publicznych, za rok
poprzedzający rok budżetowy o dwa lata oraz liczby mieszkańców zamiesz-
kałych na obszarze danej gminy, według stanu na dzień 31 grudnia roku po-
przedzającego rok budżetowy o dwa lata, ustalonej przez Prezesa Głównego
Urzędu Statystycznego.

Niestety środki z funduszu przyznawane są w danym roku budżetowym
i muszą zostać wydatkowane w tym roku, na który fundusz został wyodrębnio-
ny, nie można realizować zadań jako tzw. zadanie niewygasające lub kumulo-
wać je w kolejnych latach.

Treść i elementy wniosku sołectwa

Omawiana ustawa o funduszu sołeckim określa elementy, które powinien
zawierać wniosek. Są to:

61skorzystajmy z tej szansy

•	 wskazanie przedsięwzięć przewidzianych do realizacji na obszarze danego
sołectwa,

•	 oszacowanie kosztów przedsięwzięć,

•	 uzasadnienie.

Elementy te muszą być obligatoryjnie ujęte we wniosku, ponieważ brak
któregokolwiek jest podstawą do odrzucenia wniosku przez Wójta. Warto za-
znaczyć, że oszacowanie kosztów nie jest tożsame z koniecznością dołączenia
kosztorysu, oszacowanie polega na wskazaniu kosztu przedsięwzięcia, wyli-
czonego na podstawie cen rynkowych. Z uzasadnienia powinno wynikać w jaki
sposób realizacja zdania poprawiać będzie warunki życia mieszkańców, w jaki
sposób wpisuje się w strategię gminy.

Dobry wniosek powinien także pokazywać jak w jaki sposób społeczność
włączy się w jego realizację, tak aby nie pozostał on tylko formalnym wnio-
skiem do budżetu, ale stał się okazją do zaktywizowania społeczności. Na tym
etapie pożądane jest, aby zostało określone w jaki sposób i komu będzie służyć
realizacja wniosku oraz w jaki sposób wytworzone dobra będą utrzymywane
i nadzorowane.

Procedura - kto i w jaki sposób uchwala wniosek

Wniosek sołectwa uchwalany jest na zebraniu wiejskim zgodnie ze statutem
sołectwa z inicjatywy:

•	 sołtysa,

•	 rady sołeckiej lub

•	 co najmniej 15 pełnoletnich mieszkańców sołectwa.

Dobrą praktyką jest przeprowadzenie przez sołtysa dwóch zebrań dotyczą-
cych funduszu sołeckiego: pierwsze odbywa się wczesną wiosną danego roku
- na tym zebraniu są zbierane propozycje od mieszkańców; drugie odbywa się
jesienią - na tym zebraniu przedstawiany jest konkretny wniosek, który sołtys
poddaje pod głosowanie.

Istnienie możliwości zgłaszania wniosku również przez inne podmioty (radę
sołecką, grupę 15 obywateli) daje pewność, iż uchwalony plan wydatkowania
środków z funduszu sołeckiego będzie odzwierciedlał potrzeby społeczności
wsi – a niekoniecznie tylko pogląd sołtysa. Bardzo ważne jest, aby wniosek zo-
stał uchwalony do 30 września - nie ma możliwości prawnej na jego zmianę czy
poprawienie po upływie tego terminu. Wyjątek stanowi tu wystąpienie klęski
żywiołowej i dokonanie zmian w oparciu o taką podstawę prawną.

62 Fundusz sołecki w Wielkopolsce

Określenie zadań poszczególnych podmiotów

Określając zakres odpowiedzialności poszczególnych podmiotów wskazówek
w tym zakresie należy przede wszystkim szukać w ustawie o funduszu sołeckim
i ustawie o samorządzie terytorialnym. Zgodnie z ustawą o samorządzie teryto-
rialnym sołectwo to jednostka pomocnicza gminy, której siedzibą jest zazwyczaj
wieś sołecka (jednak duże sołectwa mogą składać się nawet z kilku wsi). Obszar
i zakres działania sołectwa oraz jego organów określa rada gminy w statucie. Or-
ganem stanowiącym i kontrolnym jest zebranie wiejskie (zebranie ogółu miesz-
kańców), wykonawczym - sołtys, który ma prawo do udziału i występowania na
forum rady gminy (nie ma on jednak tam prawa głosu). Organem doradczym jest
zaś rada sołecka.

Przytoczone wcześniej akty prawne wskazują, że rola mieszkańców sprowa-
dza się do:

•	 wyjścia z inicjatywą co do wskazania przedsięwzięcia przewidzianego do
realizacji – tu występuje konieczność spełnienia obligatoryjnego warunku
uczestniczenia w tym akcie 15 pełnoletnich mieszkańców sołectwa,

•	 podjęcia uchwały przez zebranie wiejskie (zgodnie ze statutem sołectwa) o ro-
dzaju przedsięwzięcia, jego kosztach wraz z uzasadnieniem dla jego realizacji,

•	 sprawowania kontroli nad realizacją przedsięwzięcia.

W myśl przepisów zakres zadań sołtysa sprowadza się do następujących
działań- sołtys:

•	 wychodzi z inicjatywą co do wskazania przedsięwzięcia przewidzianego do
realizacji,

•	 przekazuje wniosek w terminie do 30 września wójtowi, burmistrzowi lub
prezydentowi,

•	 odwołuje się od decyzji o odrzuceniu wniosku przez wójta/burmistrza/pre-
zydenta w terminie 7 dni od otrzymania tej informacji, w celu podtrzymania
wniosku (kierując odwołanie do rady gminy za pośrednictwem wójta, bur-
mistrza, prezydenta),

•	 nadzoruje realizację przedsięwzięcia jako organ wykonawczy sołectwa, lub po
uzyskaniu stosownego upoważnienia jako współwykonawca przedsięwzięcia.

Rada sołecka jako organ doradczy posiada następujące zadania – rada sołecka:

•	 wychodzi z inicjatywą co do wskazania przedsięwzięcia przewidzianego do
realizacji,

•	 doradza i opiniuje zadania.

63skorzystajmy z tej szansy

Mówiąc powyżej o „wyjściu z inicjatywą” należy stwierdzić, że inicjatywa
nie kończy się tylko na samym pomyśle przedsięwzięcia, ale również na jego
„budżetowaniu” czyli wskazaniu wielkości kosztów (z podziałem na usługi,
zakup materiałów) oraz uzasadnieniu konieczności podjęcia danego przedsię-
wzięcia i wskazaniu efektów jakie uzyskamy dzięki jego realizacji. We wniosku
konieczne jest opisanie jak proponowane zadanie wpłynie na poprawę warun-
ków życia mieszkańców sołectwa.

Zakres kompetencji wójta/ burmistrza/ prezydenta sprowadza się do nastę-
pujących kwestii – wójt/burmistrz/prezydent:

•	 przygotowuje kierunki rozwoju - strategie rozwoju,

•	 posiada uprawnienia do przygotowania projektu uchwały o wyodrębnieniu
w budżecie gminy środków stanowiących fundusz sołecki i przedstawia go
radzie gminy celem uchwalenia w terminie do 31 marca roku poprzedzające-
go rok budżetowy,

•	 w terminie do 31 lipca roku poprzedzającego rok budżetowy przekazuje in-
formacje sołtysom o wysokości środków dla danego sołectwa,

•	 do 30 września przyjmuje od sołtysów wnioski,

•	 w terminie 7 dni od otrzymania wniosku od sołectwa przyjmuje lub odrzuca
wniosek,

•	 pośredniczy w przekazaniu odrzuconego, a podtrzymanego przez sołtysa
wniosku do rady gminy,

•	 przygotowuje projekt uchwały budżetowej zawierający przyjęte i podtrzy-
mane przez radę gminy wnioski sołeckie,

•	 jako wykonawca budżetu realizuje przedsięwzięcia wskazane przez sołec-
twa w funduszu sołeckim,

•	 sprawuje nadzór finansowy, między innymi nad celowością i sumiennością
wydatkowania środków z budżetu.

Odpowiedzialność oraz zakres działań rady gminy – rada:

•	 uchwala strategie gminy oraz inne dokumenty planistyczne np. wieloletnie
plany inwestycyjne,

•	 przygotowuje zgodnie ze statutem uchwałę o wyodrębnieniu w budżecie
gminy środków stanowiących fundusz sołecki i przyjmuje ją na sesji rady
gminy w terminie do 31 marca roku poprzedzającego rok budżetowy,

64 Fundusz sołecki w Wielkopolsce

•	 rozpatruje odrzucone przez wójta, a podtrzymane przez sołtysa wnioski
w terminie 30 dni od dnia jego otrzymania,

•	 podejmuje uchwałę budżetową.

Sposób wyliczenia zwrotu części wydatkowanych środków z budżetu
państwa

Ustawa o funduszu sołeckim wprowadza możliwość otrzymania zwrotu czę-
ści wydatków poniesionych na jego realizacje przez gminę. Gmina otrzymuje
zwrot z budżetu państwa części wydatków przeznaczonych na fundusz w for-
mie dotacji celowej. Zwrot obejmuje wydatki poniesione w roku poprzedzają-
cym rok budżetowy.

W ustawie określono wysokość zwrotu wydatków poniesionych w ramach
funduszu. Wydatki te podlegają zwrotowi w następującej wysokości:

•	 30% wykonanych wydatków - dla gmin, w których kwota bazowa jest mniej-
sza od średniej kwoty bazowej kraju,

•	 20% wykonanych wydatków - dla gmin, w których kwota bazowa wynosi od
100% do 120% średniej kwoty bazowej kraju,

•	 10% wykonanych wydatków - dla gmin, w których kwota bazowa jest więk-
sza od 120% średniej kwoty bazowej kraju.

Średnia kwota bazowa kraju obliczana jest dla gmin wiejskich i miejsko-wiej-
skich, ujętych w rejestrze terytorialnym, według stanu na 1 stycznia roku po-
przedzającego rok budżetowy.

Ustawa przewiduje, że tryb zwrotu części wydatków gmin w ramach fundu-
szu zostanie określony przez ministra właściwego do spraw finansów publicz-
nych w drodze rozporządzenia.

Należy pamiętać, że rada gminy może zwiększyć środki funduszu ponad wy-
sokość obliczoną na podstawie wzoru. Jednakże zwiększona wysokość środków
funduszu nie jest wliczana do wydatków wykonanych w ramach funduszu, od
których przysługuje częściowy zwrot budżetu państwa.

Terminy uchwalania i wdrażania funduszu sołeckiego w gminie
i w sołectwie

Uchwalenie funduszu składa się z kilku etapów następujących po sobie,
określonych w sposób zawity w ustawie.

Pierwszym i podstawowym etapem realizacji ustawy jest podjęcie przez radę
gminy uchwały wyrażającej zgodę (lub brak zgody) na wyodrębnienie w budże-

65skorzystajmy z tej szansy

cie gminy funduszu, taka uchwała musi zostać podjęta w terminie do 31 marca
poprzedzającego rok budżetowy, w którym nastąpi realizacja zadań z funduszu
sołeckiego. Wyrażenie zgody na utworzenie funduszu nie stanowi niestety bez-
względnego obowiązku podjęcia uchwały budżetowej przez radę gminy, zawie-
rającej kwoty wynikające z podjętych uchwał przez zebrania wiejskie.

Kolejnym krokiem jest podanie przez włodarza danej gminy informacji o ilo-
ści środków finansowych przeznaczonych na fundusz dla poszczególnego so-
łectwa w terminie do 31 lipca poprzedzającego rok budżetowy, ma to pozwolić
poszczególnym sołectwom na odpowiednie przygotowanie zadań pod kątem ich
budżetowania.

Faza trzecia wydaje się najważniejsza, gdyż ustawa wskazuje, że najpóź-
niej do 30 września powinny zostać podjęte uchwały przez zebrania wiejskie,
a wnioski wynikające z tych uchwał powinny być złożone do wójta. Jest to je-
den z najważniejszych terminów, ponieważ po tym terminie nie ma możliwości
przedkładania wniosków do weryfikacji i jakiegokolwiek ich poprawiania. Dla-
tego słusznym postulatem wydaje się jak najszybsze podjęcie uchwał, co daje
możliwość ich ewentualnej poprawy czy modyfikacji.

Po 30 września wójt ma 7 dni na podjęcie decyzji o odrzuceniu wniosku
z przyczyn formalnych tj. niespełnienia wymogów wskazanych w ustawie. Po
upływie tego terminu sołtys ma prawo w terminie kolejnych 7 dni wystąpić
o podtrzymanie wniosku do rady gminy, która ma 30 dni na podjęcie decyzji
o podtrzymaniu wniosku lub jego odrzuceniu.

Realizacja zadania wskazanego w uchwale zebrania wiejskiego rozpoczyna się
już od 1 stycznia kolejnego roku budżetowego. Wyjątek stanowić będzie sytu-
acja, w której rada gminy nie wykonała swojego obowiązku i nie podjęła uchwały
budżetowej do końca roku poprzedzającego. W całym procesie istnieje koniecz-
ność ścisłej współpracy sołtysa z gminą i jej pracownikami.

b)	Opis procedur uchwalania i wdrażania funduszu
sołeckiego

Z analizy ustawy o funduszu sołeckim wynika, że jedynym właściwym orga-
nem, który bezpośrednio podejmuje decyzję na co zostaną wydane środki przy-
znane sołectwu jest zebranie wiejskie.

To ono, zgodnie z art. 4 w/w ustawy, z inicjatywy sołtysa, rady sołeckiej lub
co najmniej 15 pełnoletnich mieszkańców sołectwa, podejmuje uchwałę, w której
wskaże przedsięwzięcie lub przedsięwzięcia przewidziane do realizacji na obsza-

66 Fundusz sołecki w Wielkopolsce

rze sołectwa. Kluczowe znaczenie ma prawo „inicjatywy uchwałodawczej”, które
pośrednio decyduje o rodzaju przedsięwzięcia przyjętego do realizacji przez ze-
branie wiejskie. Prawo inicjatywy ogranicza się do trzech grup – sołtysa, rady so-
łeckiej lub piętnastu pełnoletnich mieszkańców sołectwa. Ustawodawca wskazał
zamknięty katalog podmiotów, co miało wyeliminować podjęcie uchwał przez ze-
branie wiejskie na podstawie nie przeanalizowanych i źle przygotowanych wnio-
sków. Może jednakże wystąpić sytuacja, w której każdy ze wskazanych wyżej
podmiotów złoży własny wniosek - wtedy zebranie wiejskie zgodnie ze swoim
statutem będzie musiało poprzez głosowanie przyjąć do realizacji tylko jeden.

Należy podkreślić fakt, iż każdy przedkładany na zebraniu wniosek musi
spełniać wymogi formalne - musi zawierać informacje o rodzaju przedsię-
wzięcia wraz z oszacowaniem kosztów, przedstawione w sposób możliwie
jak najbardziej czytelny, tak aby organ samorządu mógł dokonać ich po-
działu zgodnie z klasyfikacją budżetową na działy, rozdziały i paragra-
fy. Wniosek musi też zawierać uzasadnienie.

Kolejnym istotnym czynnikiem, z punktu widzenia zasadności realizacji i fi-
nansowania działań przez fundusz sołecki, jest ich związek z obowiązującymi
dokumentami planistycznymi takimi jak strategia rozwoju gminy, wieloletni
plan inwestycyjny i inne np. plan odnowy miejscowości. Przyjmując wprost za-
pis ustawy o funduszu sołeckim, należy uznać, że brak zgodności z w/w doku-
mentami spowoduje odrzucenie wniosku przez wójta/burmistrza/prezydenta.
Należy przypomnieć, że art. 1.3 ustawy o funduszu sołeckim stanowi, że przed-
sięwzięcie musi być zadaniem własnym gminy służącym poprawie warunków
życia oraz zgodnym ze strategią rozwoju gminy rozumianą jako dokument pla-
nistyczny. Trudno by było uzasadnić konieczność i zasadność przedsięwzięcia,
które nie będzie miało odzwierciedlenia w strategii lub w uchwalonym poprzez
zebranie wiejskie planem odnowy miejscowości.

Jak się wydaje, rada uchwalając budżet gminy może odrzucić wniosek sołec-
twa, jedynie w przypadku gdy uzna, że zadania, które sołectwo chce realizować
nie spełniają warunków, które zostały określone w ustawie o funduszu sołeckim
(np. wniosek dotyczy remontu ogrodzenia prywatnej działki, czy też wymiany
okien w budynku nie należącym do mienia komunalnego). Taka sytuacja będzie
oczywiście sytuacją wyjątkową, ponieważ wcześniej weryfikacji wniosku dokonał
wójt. Taki specyficzny przypadek wystąpi w sytuacji, gdy zmieni się stan formal-
no-prawny w czasie pomiędzy wpisaniem zadań do projektu budżetu, a momen-
tem podejmowania uchwały budżetowej (np. okaże się że nie ma sensu remonto-

67skorzystajmy z tej szansy

wanie remizy strażackiej gdyż jednostka OSP podjęła uchwałę o rozwiązaniu i nie
ma innego pomysłu na zagospodarowanie i przeznaczenie pomieszczeń).

Kolejny raz wymaga podkreślenia fakt, iż po wyodrębnieniu środków na fun-
dusz sołecki i nie odrzuceniu wniosku sołectwa przez wójta na początku proce-
dury oraz wpisaniu go do projektu budżetu, rada powinna taki budżet uchwalić.

Przeznaczenie środków na fundusz sołecki w ramach budżetu gminy wią-
że się z zachowaniem zasad wskazanych w ustawie o finansach publicznych.
Oznacza to w praktyce, iż każde przedsięwzięcie musi zostać dobrze oszacowa-
ne z uwzględnieniem podziału zakupów na zakupy materiałów i zakupy usług,
aby umożliwić zapisane tych pozycji w odpowiednim dziale i paragrafie budże-
tu (np. zadanie: remont placu zabaw, całkowity koszt 10.000,00 zł, materiały
5.400,00 zł, wykonawstwo (usługa) 4.600,00 zł).

Podstawą do osiągnięcia sukcesu jest nie tylko współpraca na linii urząd -
sołectwo, ale także trafione, poprawiające jakość życia mieszkańców zada-
nia. Aby te zadania takimi były, trzeba dobrze zastanowić się nad bieżącymi
i przyszłymi potrzebami sołectwa. Pozwoli to na uniknięcie sytuacji, w któ-
rej realizowane są zadania wskazywane przez lokalne grupy interesu. Jak
do tego podejść, wskazujemy w rozdziale dotyczącym planowania.

Terminy ustawowe i zakres odpowiedzialności

Zadanie Termin Wójt Sołtys
Rada
Gminy

Zgoda na wyodrębnienie w bu-
dżecie gminy funduszu

Do 31 marca poprzedza-
jącego rok budżetowy

X

Podanie do wiadomości o wyso-
kości środków przeznaczonych
na fundusz sołecki na kolejny
rok budżetowy

Do 31 lipca poprzedza-
jącego rok budżetowy

X

Złożenie wniosku do Wójta
Do 30 września roku
poprzedzającego rok
budżetowy

X

Odrzucenie wniosku przez
wójta

7 dni od dnia otrzyma-
nia wniosku

X

Podtrzymanie wniosku
7 dni na przekazanie do
rady gminy

X

Podtrzymanie wniosku/rozpa-
trzenie

30 dni od dnia otrzyma-
nia wniosku

X

68 Fundusz sołecki w Wielkopolsce

c)	Orzecznictwo i interpretacje - skutki dla praktyki funduszy
sołeckich

Ustawa o funduszu sołeckim, pomimo swej przejrzystości, podczas kilku jej
lat funkcjonowania wywołała wiele pytań i wątpliwości. Wydaje się niestety, że
ta tendencja będzie się utrzymywać, a spowodowane jest to prawdopodobnie
obawą „typowego urzędnika” przed obarczeniem go odpowiedzialnością za nie-
właściwe wydatkowanie środków publicznych.

Jednoznaczne jest to, iż ustawa może być stosowana przez te samorządy,
w których są wyodrębnione jednostki pomocnicze w postaci sołectw, co po-
twierdza rozstrzygnięcie Wojewody Wielkopolskiego z dnia 5 listopada 2009
r.KN.Ka.I-5.0911-73/09: „Wolą ustawodawcy było, aby pomoc finansową skiero-
wać na tereny o charakterze wiejskim, czyli te, które z reguły są niedoinwesto-
wane. Nie ma żadnych podstaw prawnych do tego, aby rada miejska wyodrębni-
ła w budżecie gminy środki stanowiące fundusz osiedlowy ”.

Podobnie nie ma wątpliwości, że samorząd musi pamiętać o corocznym podej-
mowaniu uchwały - fundusz sołecki musi być wyodrębniany corocznie, co zostało
rozstrzygnięte przez Regionalną Izbę Obrachunkową (RIO) w Rzeszowie.

Ciekawy jest przypadek zastosowania instrumentu w postaci „funduszu so-
łeckiego”, w taki sposób, że rada gminy zamiast wyliczenia środków dla po-
szczególnego sołectwa zgodnie ze wzorem wskazanym w ustawie, zastosowała
inny sposób podziału środków. Rada gminy podjęła decyzję, że sołectwo otrzy-
ma 10% odpisu od podatku rolnego i podatku od nieruchomości pochodzących
z każdego sołectwa. Jednakże w tym przypadku RIO w Gdańsku uznało, iż takie
podejście jest niezgodne z prawem i uchwałę uchyliło. Potwierdza to zasadę, że
każde sołectwo musi uzyskać kwotę wynikającą z wyliczenia wg wzoru (moż-
liwe jest zwiększenie tej kwoty np. o taki odpis tyle, że kwota zwiększenia nie
będzie mogła podlegać zwrotowi przez Państwo).

Bardzo ważne jest stanowisko Regionalnej Izby Obrachunkowej w Kielcach
z dnia 30 grudnia 2009 r. 65/09, z którego wynika, że „Ustawa o funduszu so-
łeckim nie daje kompetencji radzie gminy do przywracania terminu do złożenia
przez sołtysa wniosku o uzyskanie środków z funduszu sołeckiego. Nie daje też
kompetencji sołtysowi do modyfikacji złożonego wniosku. Rada ma rozpatrzeć
ten sam wniosek, który odrzucił Wójt”. To rozstrzygnięcie jasno potwierdza, iż
wszystkie terminy w ustawie o funduszu sołeckim są terminami zawitymi i nie
podlegają żadnym zmianom.

69skorzystajmy z tej szansy

Wielokrotnie na
portalach interneto-
wych przewijają się
podobne pytania,
dotyczące tego czy
można dokonać zmia-
ny wniosku lub jego
modyfikacji w cza-
sie jego realizacji (za
wyjątkiem sytuacji
wynikającej, że stanu
klęski). I tu sprawa nie
jest oczywista - zde-
rzają się dwa poglądy.
Pierwszy (wydaje się,
że zgodny z ustawą)

mówiący, iż nie można dokonywać żadnych zmian co do realizowanego zadania
za wyjątkiem zmiany kategorii wydatków i przesunięć środków między paragra-
fami budżetu.

I drugi, wyrażony przez Kolegium Regionalnej Izby Obrachunkowej w Lubli-
nie, który daje możliwość dokonywania w trakcie roku zmian budżetu w czę-
ści określającej wydatki funduszu sołeckiego - „zmiany budżetu w trakcie roku
budżetowego w części określającej wydatki z funduszu sołeckiego mogą być
dokonywane uchwałą rady gminy” - (www.lublin.rio.gov.pl).

W ocenie Kolegium Regionalnej Izby Obrachunkowej w Lublinie zmiany bu-
dżetu w trakcie roku budżetowego w części określającej wydatki z funduszu so-
łeckiego mogą być dokonywane uchwałą rady gminy, a inicjatywa w tej sprawie
należy do zebrania wiejskiego, rady sołeckiej lub co najmniej piętnastu pełno-
letnich mieszkańców sołectwa, analogicznie do trybu zgłaszania wniosków do
projektu budżetu, określonego w art. 4 ustawy z dnia 20 lutego 2009 r. o fundu-
szu sołeckim (Dz. U. Nr 52, poz. 420 z późn. zm.).

Według oceny wielu praktyków stosowania „prawa samorządowego”, takie
stanowisko może doprowadzić do patologicznych sytuacji. Zmiana zakresu zada-
nia w czasie jego realizacji, może być wywołana przez presję jednej z wiejskich
grup interesu, która nie może pogodzić się z decyzją zebrania wiejskiego, pod-
jętą zgodnie z procedurą. Może to spowodować sytuację, w której poszczegól-
ne grupy mieszkańców nie będą patrzyły na rozwój sołectwa perspektywicznie
a będą działały doraźnie. Obecna obowiązująca interpretacja mówiąca o braku

Place zabaw i miejsca spotkań, to najczęściej
podejmowane zadania – Szczerbin, gmina Łobżenica

70 Fundusz sołecki w Wielkopolsce

możliwości zmia-
ny zadań w trakcie
roku budżetowego,
skłania społeczności
wiejskie do realiza-
cji zadań w oparciu
o plany wieloletnie,
które większość
sołectw posiada -
choćby ze względu
na realizację pro-
jektów z Programu
Rozwoju Obszarów
Wiejskich.

Jednak najwięcej
pytań i wątpliwo-
ści związanych jest
z kwestią - na co można przeznaczyć środki finansowe z funduszu sołeckiego
(warto zapoznać się z pytaniami i odpowiedziami na stronie Krajowego Stowa-
rzyszenia Sołtysów www.funduszesoleckie.eu). Ogólnie można powiedzieć, że
środki w ramach funduszu soleckiego można wydatkować na wszystko co na-
leży do zadań własnych samorządu i realizowane jest na mieniu stanowiącym
własność gminy. Ważne jest jedynie, aby te pieniądze przynosiły poprawę wa-
runków życia mieszkańców i były zgodne ze strategią lub innym dokumentem
planistycznym gminy, a były wydatkowane na terenie sołectwa.

To, czego na pewno brakuje w ustawie, a wydaje się całkowicie zasadne,
to stworzenie możliwości wspólnego realizowania zadań przez sąsiednie sołec-
twa. W praktyce oznacza to możliwość realizacji zadania przez jedno sołectwo
na obszarze innego. Brak tego rozwiązania doprowadza do sytuacji, w której
w większości sołectw powielane są te same zadania. Przykładowo - place zabaw
budowane są w każdym sołectwie, a nie tworzy się np. centrum rozrywki dla
dzieci w jednym z sołectw, które i tak ze względu na istnienie szkoły pełni rolę
centrum dla kilku sołectw. Takie rozwiązanie umożliwiłoby również realizację
wspólnych projektów infrastrukturalnych czy kulturalnych.

Wspólna przestrzeń publiczna powinna zaspokajać
różne potrzeby - Potarzyca, gmina Krobia

71skorzystajmy z tej szansy

VI. Rodzaje działań finansowanych w ramach ustawy
o funduszu sołeckim

a)	Zakres działań finansowanych przez fundusz sołecki

Aby określić zakres działań, które mogą być zrealizowane w ramach fun-
duszu sołeckiego, należy przeanalizować tekst źródłowy czyli Ustawę z 20 lu-
tego 2009 r. o funduszu sołeckim (dalej: ustawa o funduszu sołeckim), gdzie
ustawodawca w art. 1.3 wskazuje zasady na jakich można wydatkować środki
z funduszu sołeckiego.

Środki z funduszu sołeckiego przeznacza się na realizację przedsię-
wzięć określonych we wniosku sołectwa, które są:
- zadaniami własnymi gminy,
- służą poprawie warunków życia mieszkańców i
- są zgodne ze strategią rozwoju gminy.
Uwaga: Powyższe warunki muszą być spełnione łącznie. Ponadto koniecz-
nym jest, aby zadanie zrealizowane zostało na terenie sołectwa, a wnio-
sek nie przewyższał kwoty wyliczonej na dane sołectwo.

Niejako dodatkowo, Ustawa przewiduje także możliwość przeznaczenia
środków funduszu na pokrycie wydatków związanych z działaniami, które
zmierzają do usunięcia skutków klęski żywiołowej na podstawie ustawy z 18
kwietnia 2002 r. o stanie klęski żywiołowej.

Najważniejsze zasady określania listy zadań możliwych do sfinansowania
z funduszu sołeckiego są następujące.

Po pierwsze:

Podstawą do ustalenia katalogu dopuszczalnych działań realizowanych
w ramach funduszu sołeckiego jest ustawa o samorządzie gminnym.

Po drugie:

Realizowane zadania muszą wpływać na poprawę warunków życia mieszkań-
ców sołectwa co oznacza, że w uzasadnieniu wniosku musimy wykazać w jaki
sposób dane zadanie mieszczące się w katalogu zadań gminnych wpłynie na
poprawę warunków życia mieszkańców, np. wykazanie, że remont świetlicy
pozwoli na częstsze spotkania w godnych warunkach co wpłynie na popra-
wienie relacji sąsiedzkich i budowę więzi międzyludzkich. Będzie to miej-
sce, w którym dzieci i młodzież będą organizować sobie czas wolny poprzez
wspólną naukę gry i zabawy.

72 Fundusz sołecki w Wielkopolsce

Po trzecie:

Zadanie musi być zgodne ze strategią gminy, co w konsekwencji oznacza ko-
nieczność zweryfikowania zadania pod względem jego zgodności z dokumen-
tami planistycznymi, który posiada gmina, np. czy zadanie polegające na re-
moncie drogi jest zapisane choćby ogólnie „poprawa stanu istniejących dróg”.

Zgodnie z art. 7 ustawy z 8 marca 1990 r. o samorządzie gminnym (Dz. U.
2001. nr poz. 142.1591 ze zm.) zadania własne gminy obejmują w szczegól-
ności sprawy:

1)	 ładu przestrzennego, gospodarki nieruchomościami, ochrony środowiska
i przyrody oraz gospodarki wodnej,

2)	 gminnych dróg, ulic, mostów, placów oraz organizacji ruchu drogowego,
3)	 wodociągów i zaopatrzenia w wodę, kanalizacji, usuwania i oczyszczania

ścieków komunalnych, utrzymania czystości i porządku oraz urządzeń sani-
tarnych, wysypisk i unieszkodliwiania odpadów komunalnych, zaopatrzenia
w energię elektryczną i cieplną oraz gaz,

4)	 lokalnego transportu zbiorowego,
5)	 ochrony zdrowia,
6)	 pomocy społecznej, w tym ośrodków i zakładów opiekuńczych,
7)	 gminnego budownictwa mieszkaniowego,
8)	 edukacji publicznej,
9)	 kultury, w tym bibliotek gminnych i innych instytucji kultury oraz ochrony

zabytków i opieki nad zabytkami,
10)	 kultury fizycznej i turystyki, w tym terenów rekreacyjnych i urządzeń spor-

towych,
11)	 targowisk i hal targowych,
12)	 zieleni gminnej i zadrzewień,
13) cmentarzy gminnych,
14) porządku publicznego i bezpieczeństwa obywateli oraz ochrony przeciwpo-

żarowej i przeciwpowodziowej, w tym wyposażenia i utrzymania gminnego
magazynu przeciwpowodziowego,

15)	utrzymania gminnych obiektów i urządzeń użyteczności publicznej oraz
obiektów administracyjnych,

16)	polityki prorodzinnej, w tym zapewnienia kobietom w ciąży opieki socjalnej,
medycznej i prawnej,

17)	wspierania i upowszechniania idei samorządowej, w tym tworzenia warun-
ków do działania i rozwoju jednostek pomocniczych i wdrażania programów
pobudzania aktywności obywatelskiej,

18)	 promocji gminy,

73skorzystajmy z tej szansy

19) współpracy z organizacjami pozarządowymi,
20)	 współpracy ze społecznościami lokalnymi i regionalnymi innych państw.

Wyżej wymienione enumeratywnie sprawy nie wyczerpują materii, czyli za-
kresu dopuszczalnych działań, ponieważ przepis art. 7 ustawy należy trakto-
wać jako rozwinięcie art. 6 ust. 1. Podkreśla on charakterystyczną cechę zadań
własnych gminy, jaką jest zaspokajanie zbiorowych potrzeb wspólnoty samo-
rządowej, czyli mieszkańców gminy.

Art. 7 ust. 1 wymienia najważniejsze z nich. Wyliczenie to nie jest kompletne,
o czym świadczy użycie przez ustawodawcę zwrotu „w szczególności”. Zadania
własne gmin określone są bowiem również w innych ustawach, dotyczących
na przykład wypłaty dodatków mieszkaniowych (art. 9a ustawy o dodatkach
mieszkaniowych) czy prowadzenia działalności kulturalnej (art. 9 ust. 2 ustawy
z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kul-
turalnej, Dz. U. z 2001 r. Nr 13, poz. 123 z późn. zm.).

b)	Propozycje i przykłady zadań dla funduszu sołeckiego

Biorąc pod uwagę wyżej omówione ograniczenia ustawowe możemy
zaproponować listę przykładowych zadań, których realizacja jest możliwa
w ramach środków z funduszu sołeckiego:

Miejsce upamiętniające Powstanie Wielkopolskie – Pacholewo, gmina Oborniki

74 Fundusz sołecki w Wielkopolsce

1) prowadzenie inicjatyw służących poprawie estetyki wsi oraz stanu ochrony
środowiska, a w szczególności:
a)	 prowadzenie sołeckich konkursów, których celem jest podniesienie po-

ziomu estetycznego sołectwa, promowanie ekologii wśród mieszkańców
sołectwa,

b)	 pielęgnację zieleni komunalnej oraz terenów użyteczności publicznej
w sołectwie, np. montaż koszy na śmieci, pojemników do selektywnej
zbiórki odpadów komunalnych, pojemników na zużyte baterie itp.,

c)	 wykonanie nasadzeń zieleni trwałej na terenach należących do gminy
(sadzenie drzew i krzewów, zakładanie trawników, oczek wodnych, skal-
ników).

2) finansowanie działalności merytorycznej świetlic środowiskowych, terapeu-
tycznych i wiejskich, jeżeli w danym sołectwie zostały powołane.

3) wspieranie kultury i sportu masowego (np. klub sportowy, w którym do re-
alizacji danej konkurencji potrzebna jest licencja jakiegoś związku nie może
być finansowany ze środków sołeckich - nie ma on cech powszechności
dostępu), a w szczególności:
a)	 zakupy nagród rzeczowych i sprzętu, wspieranie inicjatywy kultural-

nych, sportowych na rzecz lokalnego środowiska, prowadzonych przez
placówki oświatowe, świetlice działające terenie sołectwa, uczniowskie
kluby sportowe.

b)	 organizowanie przez mieszkańców - radę sołecką uroczystości i imprez
kulturalno – sportowych, obejmujących np. rywalizację między dziećmi
a dorosłymi, dożynki i inne różnego rodzaju święta np. święto ziemniaka,
kukurydzy, kapusty, dzień dziecka - skierowanych do ogółu mieszkań-
ców sołectwa,

c)	 zakupy towarów (także stanowiących środki trwałe) - poprawiających infra-
strukturę sportową, rekreacyjną lub kulturalną sołectwa, a w szczególności
montaż ogrodzeń, ławek, urządzenie placów zabaw dla dzieci, zakupy wy-
posażenia świetlic wiejskich, klubów i sołeckich obiektów sportowych, itp.

d)	 wspieranie inicjatyw na rzecz mieszkańców sołectwa prowadzonych
przez organizacje działające na jego terenie,

4) z funduszu sołeckiego będzie można realizować również inne zadania, np.:

a)	 budowa i remont dróg gminnych, chodników, (jednakże sołectwo powin-
no skupić się na bieżącym utrzymaniu dróg i chodników oraz na drob-
nych remontach, a nie podejmować się dużych zadań inwestycyjnych

75skorzystajmy z tej szansy

będących w gestii samorządu gminy - sołectwo może realizować np. bra-
kujące lub małe odcinki chodników remonty dróg itp.

b)	 zakup sprzętu komputerowego i audio-video (dla świetlicy wiejskiej,
w której prowadzone będą zajęcia z dziećmi, szkolenia dla rolników itp.),

c)	 budowa, remont i urządzanie boisk, kąpielisk (małe przyświetlicowe bo-
iska, boiska do piłki „plażowej” lub fragmenty plaż),

d)	 budowa punktów oświetleniowych dróg i placów publicznych itp. (oświe-
tlenie placu zabaw, altany, czy spacernika),

e)	 renowacja obiektów o charakterze zabytkowym,
f)	 promowanie gminy i sołectwa poprzez wykorzystanie niepowtarzalnych

zasobów sołectwa (opracowanie folderu, broszury informującej o zabyt-
kach, produktach lokalnych, ciekawych miejscach, szlakach) ,

g)	 finansowanie edukacji (np. kursy, szkolenia - nie dotyczy prowadzenia
szkół),

h)	 budowa wodociągów i kanalizacji (tu, podobnie jak przy budowie i remon-
cie dróg, chodzi o małe, krótkie ale niezbędne z punktu widzenia sołectwa
odcinki lub inwestycje np. podłączenie świetlicy wiejskiej do przydomowej
oczyszczalni ścieków, co przyczyni się nie tylko do zmniejszenia kosztów
związanych z nieczystościami płynnymi, ale również przyniesie efekt eko-
logiczny),

Wyposażenie świetlic jest ważną potrzebą mieszkańców – Kruchowo, gmina
Trzemeszno

76 Fundusz sołecki w Wielkopolsce

5) inne cele mieszczące się w kompetencjach gminy i jednostek pomocniczych
określone w ustawie o samorządzie gminnym (np. realizacja zadań zmierza-
jących do zmniejszenia patologii społecznych takich jak alkoholizm).

Z uwagi na „otwarty” charakter wielu uregulowań prawnych, trudno
jest ustalić pełen jednoznaczny katalog działań które mogą być realizo-
wane przez sołectwo w ramach funduszu sołeckiego, podobnie jest z kata-
logiem działań, które nie mogą być realizowane.

Ustawodawca w ustawie o sa-
morządzie gminnym wska-
zuje, że gmina nie może re-
alizować zadań związanych
min. z:
1) działalnością kościołów wy-
znaniowych;
2) działalnością gospodarczą
prowadzoną przez osoby fi-
zyczne lub osoby prawne;
3) zakupem alkoholu, papiero-
sów i innych używek.

Przytoczenie powyższych
trzech typów zadań nie ozna-
cza, że inne nie wymienione
obszary mogą być objęte działa-
niami finansowanymi z fundu-
szu sołeckiego.

Przykładowe zadania,
które nie powinny być finan-
sowane z funduszu sołec-
kiego z uwagi na to, że nie
należą do zadań własnych
gminy:
•	remont domu osoby prywat-
nej, jego posesji i otoczenia,
•	czyszczenie koryta rzek,

Kultywowanie starych obyczajów –
Wygoda, gmina Ślesin

77skorzystajmy z tej szansy

•	 zakup koszy na śmieci dla mieszkańców sołectwa, a także finansowanie
jego wywozu,

•	 zakup wyposażenia do szkoły niepublicznej.

Podsumowując powyższe informacje można powiedzieć, że katalog zawar-
ty w art. 7.1 ustawy o samorządzie gminnym nie ma charakteru zamknięte-
go, co powoduje, że każde zadanie mieszczące się w tym katalogu lub wy-
mienione w innych przepisach można traktować jak zadanie, które może
być zrealizowane i sfinansowanie ze środków funduszu sołeckiego.

Realizacja tych zadań nie może naruszać przepisów prawa. Musimy pamię-
tać także o tym, by te zadania nie były realizowane „na majątku”, który nie
stanowi własności gminy. Oznacza to, że nie można wybudować lub wyremon-
tować chodnika, który nie stanowi własności gminy, a także nie znajduje się na
terenie sołectwa. Można, oczywiście, przeprowadzić dożynki sołeckie na grun-
cie nie będącym własnością gminy lub sfinansować szkolenia w remizie strażac-
kiej, która jest własnością OSP).

Zadania „twarde”, takie jak nowa inwestycja czy remont, muszą być zre-
alizowane „na majątku” gminy, natomiast zadania „miękkie” nie muszą
spełniać tego wymogu.

W pewnych przypadkach, ograniczeniem będzie brak możliwości realizowa-
nia zadania poza terenem sołectwa (za wyjątkiem wyjazdów na targi lub inne
imprezy, których celem będzie promocja gminy, sołectwa lub produktów np.
wyrobów i produktów tradycyjnych).

 Warto w tym miejscu kolejny raz przypomnieć, że warunki wskazane w art.
1 ust. 3 ustawy o funduszu sołeckim muszą być spełnione kumulatywnie. Ozna-
cza to, że :

•	 zgłoszone zadanie musi być zadaniem własnym gminy (czyli być zadaniem.
które może być realizowane przez gminę),

•	 musi sprzyjać poprawie warunków życia mieszkańców (należy we wniosku uza-
sadnić, że dane zadanie poprawi warunki życia mieszkańców danego sołectwa),

•	 być zgodne ze strategią rozwoju gminy (dane zadanie musi mieścić się w za-
pisach dokumentów planistycznych).

•	 Jeżeli któryś z warunków nie jest dochowany - wójt, burmistrz lub prezydent
zobowiązany jest odrzucić wniosek sołectwa.

78 Fundusz sołecki w Wielkopolsce

Pewnym zagrożeniem dla realizacji niektórych zadań z funduszu sołeckiego
może być ustawa Prawo zamówień publicznych, ponieważ w myśl przepisów
tej ustawy należy stosować odpowiednie procedury, mające na celu wyłonienie
wykonawcy zadania lub dostawcy usług.

W tym zakresie konieczna będzie bliska współpraca z urzędem gminy. Urząd
gminy, po otrzymaniu wniosków i ich przeanalizowaniu pod kątem zakresu
i skali zamówień, poinformuje sołectwo czy dane zakupy towarów lub usług
muszą być poprzedzone procedurą mającą na celu wyłonienie wykonawcy, czy
też można będzie nabyć usługę lub dokonać zakupu nie stosując ustawy, lub
stosując tryb uproszczony (z wolnej ręki). Jest tu jednak konieczna bardzo do-
bra współpraca na linii urząd – sołectwo. Takie podejście usprawni wydawanie
środków z funduszu sołeckiego.

 W przypadkach konieczności przeprowadzenia postępowania o udzielenie
zamówienia publicznego przez urząd można zastosować prosty mechanizm ko-
ordynacyjny. Przykładowo - do realizacji remontów świetlic w kilku sołectwach
niezbędne będą (zgodnie z wnioskami sołectw) materiały budowlane. Przepro-
wadzone postępowanie wyłoni dostawcę np. hurtownię X, z której sołtysi na
podstawie upoważnień i przedłożonych specyfikacji odbierać będą materiały
niezbędne do remontu.

Współpraca miedzy urzędem a sołectwem powinna zacząć się natychmiast
po podjęciu przez radę gminy uchwały o wyodrębnieniu w budżecie gminy
środków stanowiących fundusz sołecki. Przygotowywanie wniosków do
funduszu sołeckiego powinno mieć charakter wspólnego działania urzę-
du i społeczności danego sołectwa. Dotyczy to takich spraw jak koniecz-
ność uwzględnienia różnego rodzaju uwarunkowań prawnych, sporządze-
nia odpowiedniego kosztorysu zadania i sprawdzenia celowości zadania
w kontekście jego związku z gminnymi dokumentami planistycznymi.

Dodatkowe ograniczenia w zakresie wydatkowania środków z funduszu so-
łeckiego mogą być związane z koniecznością posiadania odpowiednich zezwo-
leń przewidzianych prawem np. nie będzie możliwe wydatkowanie środków
na budowę placu zabaw bez posiadania niezbędnych dokumentów (lub braku
możliwości ich uzyskania z obiektywnych powodów). Środki przekazane sołec-
twom, jak zostało wcześniej wskazane, są częścią finansów publicznych i jako
takie muszą podlegać wszystkim rygorom prawa.

79skorzystajmy z tej szansy

VII. Modele wdrażania funduszu sołeckiego
w gminach

a)	Modele wdrażania funduszu sołeckiego - propozycje

Dla samorządów gmin zapisy ustawy o funduszu sołeckim są poważnym wy-
zwaniem. Ustawa rodzi wiele nowych obowiązków, wynikających głównie z ko-
nieczności zadbania o odpowiednią procedurę wdrożenia funduszu. W odpowied-
nim czasie uchwalić należy decyzje o uruchomieniu funduszu, trzeba zadbać, aby
poprawne i zgodne z zapisami ustawy decyzje podjęły zebrania wiejskie. Realiza-
cja projektu dla każdego sołectwa to pewien obowiązek dla sołtysa, ale również
wiele dodatkowej pracy i odpowiedzialność dla skarbnika, sekretarza i innych
urzędników gminnych, których w typowej gminie wiejskiej jest zaledwie kilku.

Planując sposoby wydatkowania środków z funduszu sołeckiego, należy
wziąć pod uwagę, iż zasady i sposób wykonywania zadań przez gminy unor-
mowany jest na ogół w wielu odrębnych aktach prawnych.

Spośród tych aktów prawnych wymienić należy zwłaszcza następujące usta-
wy i rozporządzenia:

1. w zakresie ładu przestrzennego, gospodarki nieruchomościami, ochrony
środowiska i przyrody oraz gospodarki wodnej:
–– ustawę o planowaniu i zagospodarowaniu przestrzennym,
–– Prawo budowlane,
–– ustawę o gospodarce nieruchomościami,
–– ustawę o ochronie gruntów rolnych i leśnych,
–– Prawo ochrony środowiska,
–– ustawę o ochronie przyrody,
–– Prawo wodne;

2. 	 w zakresie gminnych dróg, ulic, placów, mostów i organizacji ruchu dro-
gowego:
–– ustawę o drogach publicznych,
–– ustawę o autostradach płatnych,
–– Prawo o ruchu drogowym;

3. w zakresie wodociągów i zaopatrzenia w wodę, kanalizacji, usuwania
i oczyszczania ścieków komunalnych, utrzymania czystości i porządku
oraz urządzeń sanitarnych, wysypisk i unieszkodliwiania odpadów ko-
munalnych, zaopatrzenia w energię elektryczną i cieplną oraz gaz:

80 Fundusz sołecki w Wielkopolsce

–– Prawo wodne,
–– Prawo energetyczne,
–– ustawę o utrzymaniu czystości i porządku w gminach,
–– ustawę o odpadach;

4. w zakresie lokalnego transportu zbiorowego:
–– Prawo przewozowe,
–– Prawo o ruchu drogowym,
–– Prawo działalności gospodarczej,
–– ustawę o gospodarce komunalnej;

5. w zakresie ochrony zdrowia i pomocy społecznej:
–– ustawę o zakładach opieki zdrowotnej,
–– ustawę o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,
–– ustawę o zapobieganiu narkomanii,
–– ustawę o pomocy społecznej;

6. w zakresie zaspokajania potrzeb mieszkaniowych:
–– Prawo budowlane,
–– Prawo działalności gospodarczej,
–– ustawę o gospodarce komunalnej,
–– ustawę o ochronie praw lokatorów, mieszkaniowym zasobie gminy;

7. w zakresie edukacji publicznej, kultury oraz kultury fizycznej i turystyki:
–– ustawę o systemie oświaty,
–– ustawę o bibliotekach,
–– ustawę o ochronie dóbr kultury,
–– ustawę o muzeach,
–– ustawę o organizowaniu i prowadzeniu działalności kulturalnej,
–– ustawę o kulturze fizycznej,
–– przepisy o turystyce;

8. w zakresie zieleni komunalnej i zadrzewień:
–– Prawo ochrony środowiska,
–– ustawę o ochronie przyrody;

9. w zakresie cmentarzy gminnych:
–– ustawę o cmentarzach i chowaniu zmarłych,
–– ustawę o grobach i cmentarzach wojennych (w przypadku przejęcia

przez gminę opieki nad tego rodzaju cmentarzami);
10. w zakresie porządku publicznego i bezpieczeństwa obywateli oraz ochro-

ny przeciwpożarowej i przeciwpowodziowej:
–– - ustawę o ochronie przeciwpożarowej,
–– - ustawę o stanie klęski żywiołowej.

81skorzystajmy z tej szansy

Art. 7 ust. 2 w/w Ustawy o samorządzie gminnym stanowi podstawę podzia-
łu zadań własnych gminy na obowiązkowe i nieobowiązkowe (fakultatywne).
U podstaw tej regulacji leży próba zagwarantowania społecznościom lokalnym
świadczeń publicznych na poziomie minimalnym. Realizacja obowiązku szkol-
nego, elementarne świadczenia z zakresu opieki społecznej to przykłady zadań,
które każda gmina w cywilizowanym świecie powinna spełniać. Ustawodawca
nie formułuje katalogu zadań obligatoryjnych. Zgodnie z ust. 2 obowiązkowy
charakter zadań własnych określają ustawy. Jeżeli zatem ustawodawca określi
konkretne zadanie jako obowiązkowe, to wówczas na gminie (jej organach) cią-
ży obowiązek ich wykonania, a obywatelowi przysługuje z tego tytułu określone
roszczenie. Podobnie jest z ustawą o funduszu sołeckim nie nakłada ona na gmi-
ny obowiązku jej stosowania, można by rzec, że namawia by z niej korzystać.

Trzeba pamiętać, iż obok zadań już przez gminy wykonywanych, ustawy
uchwalane przez Sejm mogą nakładać na gminy nowe zadania własne. Warun-
kiem legalności (i skuteczności) takich poczynań jest jednak zapewnienie gmi-
nom środków finansowych koniecznych do realizacji tych zadań. Może to pole-
gać na zwiększeniu dochodów własnych gminy albo na przyznaniu subwencji.
Przykładem jest subwencja oświatowa związana z prowadzeniem szkół przez
gminy, dzięki której gmina realizuje obowiązki związane z edukacją.

Przywołanie ustaw i rozporządzeń ma na celu wykazanie jak istotna i po-
mocna może okazać się znajomość właściwych przepisów już na etapie przy-
gotowywania zadania do sfinansowania w ramach funduszu sołeckiego.

Realizacja zadań poprzez środki pochodzące z funduszu sołeckiego nakłada
na sołectwo (sołtysa) konieczność choćby pobieżnej ich znajomości. Niezna-
jomość może znacznie utrudnić, a nawet uniemożliwić zrealizowanie przed-
sięwzięcia. Przykładem może być sytuacja, w której wójt otrzyma wniosek na
wykonanie oświetlenia drogowego (wydawałoby się, że może ono zostać zreali-
zowane bez większych przeszkód), jednakże taka inwestycja pociąga za sobą
konieczność uzyskania warunków przyłączenia do sieci energetycznej. Ich brak
skutkuje niemożliwością wykonania zadania, a w konsekwencji brakiem możli-
wości otrzymania zwrotu środków przez gminę. W przytoczonym przykładzie
przygotowanie wniosku powinno zostać poprzedzone sprawdzeniem czy opera-
tor energetyczny wyda takie warunki, a także czy inwestor uzyska zgody innych
zainteresowanych stron (tj. właścicieli gruntów sąsiadujących z inwestycją).
Trzeba również pamiętać, iż realizacja większych zadań inwestycyjnych będzie
się często wiązać z koniecznością prowadzenia nadzoru poprzez osoby posia-
dające odpowiednie uprawnienia np. uprawnienia kierownika robót drogowych.

82 Fundusz sołecki w Wielkopolsce

Można zadać pytanie - czy sołtys i rada sołecka muszą znać wskazane wy-
żej akty prawne, aby zaplanować sposób i kierunki wydatkowania środków
przyznanych im do dyspozycji w ramach funduszu sołeckiego? Raczej nie jest
to w pełni możliwe. Rzetelną wiedzę i kompetencje w tym zakresie powinni
posiadać pracownicy urzędu gminy. Powyższe wyliczenie ustaw ma jedynie
na celu uświadomienie projektodawcom i wykonawcom funduszu sołeckiego
uwarunkowań prawnych i zagrożeń jakie mogą wystąpić na etapie realizacji
zaproponowanych działań. Znajomość tych uwarunkowań jest niezbędna już
na etapie planowania zadań, kiedy konieczne stanie się zweryfikowanie moż-
liwości wykonania danego zadania. Niestety oprócz znajomości przepisów
istnieje konieczność zapoznania się także z opiniami urzędników min. MSWiA,
RIO, gdyż opinie te wskazują jak należy postępować z funduszem sołeckim.

Podsumowując – nawet niepełna znajomość przepisów prawnych może być
kluczem do sukcesu. Znajomość przepisów prawa na podstawowym poziomie
umożliwi lepszą współpracę między sołectwem a gminą - w procedurze składa-
nia wniosków do wójta nie będą zgłaszane do realizacji zadania źle określone
z punktu widzenia klasyfikacji budżetu gminy.

Praktycznym rozwiązaniem problemu braku powszechnej znajomości prze-
pisów prawa oraz zakresu ponoszenia odpowiedzialności, jest dokonanie
w każdej gminie podziału zadań na dwie grupy:
- Gmina (wójt i rada gminy) – planuje i realizuje poważne, duże inwesty-
cje, zadania drogie i skomplikowane.
- Sołectwo (rada sołecka i mieszkańcy) – wdraża zadania mniejsze, lokal-
ne, specyficzne, nieskomplikowane.

Każda gmina wypracowuje własny model wdrażania funduszy sołeckich.
Podstawowe typy wdrażania funduszu sołeckiego wyróżnione wg kryterium za-
angażowania mieszkańców są następujące:

1.	 Zadania realizowane wyłącznie przez urząd gminy na podstawie „zamówie-
nia” sformułowanego przez mieszkańców w uchwale zebrania wiejskiego.

2.	 Zadania realizowane przez sołtysa i radę sołecką na podstawie upoważnienia
do dokonywania zakupów i usług – nadzorowane przez sołtysa.

3.	 Zadania realizowane poprzez zakup materiałów, które są wykorzystywane
do wykonania przedsięwzięcia w ramach pracy społecznej mieszkańców.

Z uwagi na rodzaj przedsięwzięć można je podzielić na:
•	 zadania „twarde” - inwestycje budowlane,

•	 zakupy środków trwałych i wyposażenia,

83skorzystajmy z tej szansy

•	 zadania „miękkie” – zakupy usług związanych z organizacja imprez, szko-
leń, promocją itp..

Typy te można ulokować w matrycy pokazującej zależności pomiędzy skalą
trudności a stopniem zaangażowania mieszkańców w realizację zadania. Możli-
we są wszystkie typy, ale wydaje się, że dla „bezpieczeństwa” wdrażania fundu-
szu sołeckiego polecane modele to kombinacje zaznaczone znakiem ☺.

X Stopień trudności mały → duży

St
op

ie
ń

za
-

an
ga

żo
w

an
ia

m

ie
sz

ka
ńc

ów

X
zadania

„miękkie”

zakupy środ-
ków trwałych
i wyposażenia

zadania „twar-
de” – inwestycje

budowlane

m
ał

y

 →

 d
uż

y zakupy materiałów +
praca społeczna

☺
zakupy usług i mate-

riałów – nadzorowane
przez sołtysa

☺

wdrażanie przez UG ☺

Ważnym zagadnieniem jest ulokowanie w czasie procedury przygotowania
wniosków, zgłaszania ich do urzędu i realizacji zadań. Ustawa o funduszu sołec-
kim podaje terminy ostateczne. W praktyce może się zdarzyć, że nasze pomysły na
wykorzystanie środków pozostaną niezrealizowane z powodu braku czasu na wła-
ściwą wycenę zadania, dokonanie wymaganych uzgodnień lub poprawienie wnio-
sku. Możemy jednak zastosować procedurę postępowania, która pozwoli wydawać
środki w sposób skoordynowany. Głównym przesłaniem poniższej propozycji jest
wyprzedzanie ustawo-
wych terminów i pozosta-
wienie sobie czasu na pod-
jęcie działań zaradczych
w przypadku wystąpienia
nieoczekiwanych proble-
mów. Proponujemy także,
aby realizacja funduszu
sołeckiego w danym roku
była poprzedzona szko-
leniem dla sołtysów z za-
kresu ogólnych zasad
wydatkowania środków
z budżetu gminnego. Miejsce rekreacji – Wygoda, gmina Ślesin

84 Fundusz sołecki w Wielkopolsce

Proponowany schemat wdrażania FUNDUSZU SOŁECKIEGO

K
al

en
da

rz

Nieprzekra-
czalne termi-
ny wg ustawy

o funduszu
sołeckim

HARMONGRAM
Rok planowania zadań (działania wg

ustawy i działania dodatkowe)

HARMONOGRAM
Rok wdrażania zadań

(kolejny rok po przyjęciu zadań do
realizacji w ramach FS)

St
yc

ze
ń

Aktywne działania sołtysa i rady so-
łeckiej zmierzające do przekonania
radę gminy do poparcia inicjatywy
wyodrębniania funduszu sołeckiego
na kolejny rok budżetowy (np. orga-
nizacja spotkań informacyjnych dla
mieszkańców z udziałem ekspertów,
organizacja spotkania sołtysów z rad-
nymi, przygotowanie petycji do rady
gminy itp.)

Sołtys i rada sołecka -doprecyzowa-
nie zadania w ramach przyjętego do
realizacji przedsięwzięcia m.in.:
•	 co jest do zrobienia?
•	 do kiedy to musi być zrobione?
•	 kto, jakie obowiązki przejmie?
•	 niezbędny zakres wkładu pracy

mieszkańców,
•	 z kim należy się kontaktować

w Urzędzie Gminy?
•	 jakie usługi i towary muszą być za-

kupione?
•	 jakie procedury prawne należy

przeprowadzić?

Lu
ty

M
ar

ze
c

Do 31 marca
– przyjęcie
przez radę
gminy uchwa-
ły o wyodręb-
nieniu FS.

Wójt/burmistrz/prezydent - określenie
ogólnych ram podziału zadań:
•	 zadania Samorządu Gminy (główne,

duże, kluczowe inwestycje),
•	 zadania sołectwa w ramach FS (in-

westycje uzupełniające, zadania
„miękkie” związane z poprawą wa-
runków życia).

Przygotowanie:
•	 opisu zlecenia dla firm, usługowych,
•	 listy zakupów.
Przeprowadzenie procedury wyboru
usługodawcy w bezpośredniej współ-
pracy z Urzędem Gminy – jeżeli jest
to konieczne.
Przygotowanie projektów lub opisów
technicznych niezbędnych do speł-
nienia wymogów prawa budowlane-
go - jeżeli jest to konieczne.

K
w

ie
ci

eń
 -

m
aj

Urząd Gminy – organizacja szkolenia
dla sołtysów dotyczącego określania
zadań do FS na kolejny rok:
•	 ramy strategii gminy,
•	 wymagania formalne budżetu gminy,
•	 ogólne zasady dla zadań inwesty-

cyjnych,
•	 ogólne zasady prawa o zamówie-

niach publicznych.

Dokonanie wszelkich uzgodnień
związanych z realizacją zadania, je-
żeli jest to potrzebne.
Mobilizacja mieszkańców lub partne-
rów przewidzianych w projekcie
Realizacja zadań – projektów, inicja-
tyw.

C
ze

rw
ie

c

Rada sołecka:
•	 wstępne określenie listy zadań do

zaproponowania na zebraniu wiej-
skim,

•	 wstępne oszacowanie kosztów.

Realizacja zadań – projektów, inicja-
tyw.

85skorzystajmy z tej szansy
Li

pi
ec

Do 31 lipca
przekazanie
sołtysom
informacji
o wysokości
środków przy-
padających na
każde sołec-
two

Sołtys i członkowie rady sołeckiej:
•	 weryfikacja kosztów wykonania za-

dań,
•	 zebranie opinii mieszkańców nt.

propozycji zadań i zebranie innych
potrzeb.

Realizacja zadań – projektów, inicja-
tyw.

Si
er

pi
eń

Rada sołecka – ostateczne określenie
listy zadań do zaproponowania na ze-
braniu wiejskim wg zweryfikowanych
kosztów.
Sołtys przygotowanie i organizacja ze-
brania wiejskiego zgodnie z zapisami
w statucie sołectwa.

Realizacja zadań – projektów, inicja-
tyw.

W
rz

es
ie

ń

Do 30 wrze-
śnia przekaza-
nie wniosku
sołectwa do
wójta.

•	 Zebranie wiejskie – przyjęcie w dro-
dze uchwały wniosku do FS.

•	 Sołtys – przekazanie wniosku do
wójta najlepiej do 15 września.

•	 Wójt/burmistrz/prezydent - w przy-
padku wadliwości wniosku – przeka-
zanie uwag sołtysowi.

•	 Zebranie wiejskie - rozpatrzenie
uwag i ponowne uchwalenie wnio-
sku z poprawkami.

•	 Sołtys – przekazanie wniosku do
wójta w nieprzekraczalnym terminie
do 30 września.

Realizacja zadań – projektów, inicja-
tyw.

Pa
źd

zi
er

ni
k

•	 Wójt/burmistrz/prezydent - 7 dni na
odrzucenie wniosku i przekazanie
informacji sołtysowi.

•	 Sołtys - 7 dni na podtrzymanie wnio-
sku.

•	 Rada gminy - 30 dni na rozpatrzenie
podtrzymanego wniosku.

Wójt/burmistrz/prezydent - rozlicze-
nie zadań sfinansowanych z fundu-
szu sołeckiego.

Li
st

op
ad

Rada gminy – podjęcie uchwały o włą-
czeniu przedsięwzięć finansowanych
ze środków funduszu sołeckiego do
budżetu gminy.
Uchwalenie budżetu gminy.

Wójt/burmistrz/prezydent - rozlicze-
nie zadań sfinansowanych z fundu-
szu sołeckiego.

G
ru

dz
ie

ń

86 Fundusz sołecki w Wielkopolsce

Oprócz materialnego wykonania zaplanowanych przedsięwzięć przed sołty-
sem stoi jeszcze zadanie rozliczenia przyznanych sołectwu środków. Tak jak
poprzednio zwracaliśmy uwagę na znaczenie dobrej współpracy pomiędzy soł-
tysem a urzędem gminy, tak i teraz należy podkreślić znaczenie tej współpracy
dla sukcesu funduszu sołeckiego.

Sołtys, który samodzielnie dokonuje zakupów materiałów i usług, musi być
odpowiednio przeszkolony i szczegółowo poinstruowany w zakresie wydatko-
wania kwot przydzielonych do odpowiednich pozycji budżetu gminnego. Ewen-
tualne opisywanie faktur musi odbywać się pod nadzorem kompetentnego pra-
cownika działu finansowego.

b)	Przykłady dobrych praktyk współpracy

Przykłady dobrych praktyk wdrażania funduszy sołeckich przytoczone po-
niżej pochodzą z wniosków złożonych przez sołectwa z terenu Województwa
Wielkopolskiego w ramach konkursu „Fundusz sołecki – najlepsza inicjatywa”,
zorganizowanego przez Krajowe Stowarzyszenie Sołtysów w ramach projektu
współfinasowanego przez Fundusz Inicjatyw Obywatelskich. Spośród wielu
wniosków opisujących podejmowane na wsi inicjatywy wybrano tylko kilka.
Prezentowane poniżej przykłady mają na celu pokazanie szerokich możliwości
jakie daje fundusz sołecki - od organizowania imprez integracyjnych po kom-
pleksowe zagospodarowanie przestrzeni publicznej. Ważnym aspektem wdra-
żania inicjatyw finansowanych z funduszy sołeckich jest systemowe powiązanie
ich z innymi środkami dostępnymi dla obszarów wiejskich – Odnową wsi i tzw.
Małymi projektami finansowanymi ramach PROW 2007-2013, a w szczególności
z możliwościami jakie daje Wielkopolska Odnowa Wsi, finansowana przez Sa-
morząd Województwa Wielkopolskiego.

Poniższe przykłady nie mogłyby zaistnieć, gdyby nie dobra współpraca
wszystkich podmiotów samorządności na wsi. Sukces zależy od podejmo-
wania partnerskiej współpracy przez sołtysa, rady sołeckie, wiejskie stowa-
rzyszenia, samorząd gminy i jego pracowników oraz inne instytucje w ich
otoczeniu.

Zamieszczone poniżej teksty zostały przytoczone w wersji oryginalnej –
opisy zrealizowanych inicjatyw pochodzą od ich wykonawców – świadczy to
o autentyczności prezentowanych przykładów. Zdjęcia wykorzystane w publi-
kacji zostały wykonane i udostępnione przez uczestników konkursu „Fundusz
sołecki – najlepsza inicjatywa”.

87skorzystajmy z tej szansy

KOTWASICE, gmina Malanów

Teren, na którym realizowany był projekt zlokalizowany jest w centrum wsi Ko-
twasice. Położenie terenu jest bardzo korzystne i łatwo dostępne dla wszystkich
mieszkańców. Dzięki takiemu usytuowaniu świetlicy wiejskiej i posiadaniu
środków z funduszu sołeckiego, Sołectwo Kotwasice w 2012 roku zorganizowało
imprezę integracyjno-kulturalną. Impreza ta była skierowana do różnych grup
odbiorców, a służyła pomnażaniu, utrwalaniu i promocji kultury, sztuki i trady-
cji sołectwa Kotwasice i gminy Malanów. W uroczystości wzięło udział około 80
osób, z czego większość stanowiły całe rodziny z terenu sołectwa Kotwasice i oko-
lic, gdyż właśnie do nich była ona skierowana. Ponadto w imprezie brały udział
dzieci i młodzież ze Szkoły Podstawowej w Kotwasicach, które przygotowały pro-
gram artystyczny pod hasłem „Szanujemy swoje mamy, dziś swą wdzięczność im
składamy”, a także występ zespołu kabaretowego EWG co niewątpliwie wpłynę-
ło na integrację międzypokoleniową. Obecni na imprezie w sposób wyjątkowy
spędzili niedzielne popołudnie. Podkreślić należy to, że przy organizowaniu tej
imprezy współpracowały osoby z różnych środowisk lokalnych, co niewątpliwie
korzystnie wpłynęło na rozwój kulturalny i społeczny naszego sołectwa.

Zmieniająca się od kilku lat struktura polskiej wsi, wpływa na wzrost zain-
teresowania mieszkańców Kotwasic rozwojem swojego sołectwa. Większość

Różnorodne zabawy i występy złożyły się na ciekawą imprezę

88 Fundusz sołecki w Wielkopolsce

zamieszkujących wieś osób utrzymuje się z rolnictwa i tym samym poświęca się
pracy w gospodarstwie rolnym. Zrealizowany projekt ma więc na celu stworze-
nie możliwości do odpoczynku od codziennych obowiązków, poprawy rekreacji
mieszkańców oraz rodzinne spędzanie wolnego czasu.

Impreza stała się okazją do popularyzowania aktywnego stylu życia, dała moż-
liwości wspólnych spotkań, odnowienia kontaktów sąsiedzkich i nawiązywania
nowych znajomości. Wspólne tańce i zabawa były doskonałym sposobem na od-
nawianie relacji sąsiedzkich, możliwość odpoczynku i ciekawego spędzenia wol-
nego czasu.

W realizacji projektu czynny udział brali sami mieszkańcy sołectwa. Mieszkań-
cy we własnym zakresie posprzątali świetlicę, przygotowali dekoracje, a także
występy artystyczne dzieci. Panie z sołectwa przygotowały przepyszne ciasta
i ciasteczka. Mieszkańcy zaangażowani w przygotowanie projektu odpracowani
łącznie, nieodpłatnie 20 roboczogodzin. Organizacja imprezy wymagała także
przywiezienia stołów i krzeseł oraz sprzętu nagłaśniającego. Realizacją tego za-
dania zajęli się również mieszkańcy sołectwa. W ramach tych prac nieodpłatnie
wykonali 2 godziny pracy ciągnika z przyczepą.

W przyszłości organizacja tej imprezy zostanie wsparta przez zawiązane na
terenie sołectwa Stowarzyszenie „KOTWICA” – wspólnie dla Kotwasic. Impreza
integracyjno –kulturalna w sołectwie Kotwasice na stałe wpisała się już do ka-
lendarza imprez gminnych, a organizatorzy w następnym roku spodziewają się
większej liczby uczestników.

Impreza jest otwarta dla wszystkich mieszkańców, nie tylko z terenu sołectwa,
ale również z sąsiednich miejscowości, co sprzyja poznawaniu się i integracji
mieszkańców z różnych wiosek. Organizacja spotkania była i będzie sposobem
na oderwanie się od codziennych zmagań. Realizacja przedsięwzięcia pozwala
popularyzować aktywny stylu życia, daje możliwości wspólnych spotkań, od-
nowienia kontaktów sąsiedzkich i nawiązywania nowych znajomości. Wspólne

	 Kluczowe cechy działań
Współpraca w środowisku – sołtys/rada sołecka
– szkoła podstawowa – stowarzyszenie lokalne
Wykorzystanie istniejącego obiektu – stworzenie nowej formy spo-
tykania się mieszkańców – występy dzieci, kabaretu, konkursy
Zaangażowanie mieszkańców – przygotowanie imprezy dla siebie

	 Udział funduszu sołeckiego w projekcie – 4.300 zł

89skorzystajmy z tej szansy

„imprezowanie” to doskonałe rozwiązanie na odnawianie relacji sąsiedzkich,
możliwość odpoczynku i ciekawego spędzenia wolnego czasu. Organizacja im-
prezy była niewątpliwie przedsięwzięciem innowacyjnym w skali sołectwa Ko-
twasice, gdyż na chwilę obecną była to pierwsza taka impreza w sołectwie.

KRAMSK, gmina Kramsk

Pomysł na realizację projektu pt. „Rozbudźmy radość do wspólnych spotkań.
Młodzieżowa strefa integracji” powstał po przeprowadzeniu wśród dzieci, mło-
dzieży i dorosłych anonimowych ankiet.

W realizację projektu, którego całkowity koszt zamknął się kwotą 42.305,52 zł
włączyła się społeczność sołectwa Kramsk, która wykonała prace polegające na:
przygotowaniu terenu pod urządzenie strefy, posadzeniu 12 krzewów ozdobnych
oraz montowaniu zakupionych urządzeń. W ramach projektu zagospodarowa-
no teren i ustawiono następujące urządzenia: tablicę z historią miejscowości
Kramsk, tablicę z regulaminem korzystania z terenu i urządzeń. Ustawiono 2
stoły do gry w ping ponga, stół do gry w warcaby oraz szachownicę plenerową
(zakupiono 1 komplet pionków).

Ustawiono 8 ławek parkowych oraz 3 kosze na śmieci. Zorganizowano „Kącik małe-
go kina” i „Koło młodych fotografów”- do tego celu z projektu zakupiono: projektor,
odtwarzacz DVD oraz ekran. Łącznie na realizację projekty wydatkowano kwotę

„Duże” szachy i „małe” warcaby

90 Fundusz sołecki w Wielkopolsce

42.305,52 zł, z czego:
7.000 zł to środki finan-
sowe sołectwa, 10.309,52
zł pochodziło z budżetu
Gminy, a 24.996 zł z bu-
dżetu Województwa Wiel-
kopolskiego. W roku 2012
na terenie strefy ustawio-
no dodatkowo „Kramską
ławeczkę pod lipą”.

Materiały na ławeczkę
oraz robocizna to wkład
własny mieszkańców so-
łectwa. Urządzony teren

strefy stał się dobrym miejscem do aktywnego wypoczynku mieszkańców Gminy.
Na terenie strefy odbywają się imprezy rekreacyjne i kulturalne, które integrują lo-
kalne społeczeństwo. W organizację imprez włączają się: członkowie Klubu Senio-
ra z Kramska, strażacy z miejscowej jednostki OSP, radni, członkowie Rady Sołec-
kiej. Z terenu strefy mogą korzystać szkoły w ramach zajęć szkolnych i pozaszkol-
nych, organizacje działające na rzecz dzieci i młodzieży oraz organizacje sportowe.
W trakcie organizowanych imprez, w bezpośrednim sąsiedztwie strefy, ustawiana
są stoiska gdzie lokalni twórcy- amatorzy prezentują swoje wyroby rękodzieła ludo-
wego. Docelowo trzeba wykorzystać pozostałe walory strefy i zachęcić mieszkańców
do oglądania kina pod chmurką i prezentowania prac fotograficznych.

Młodzieżowa strefa integracji umożliwia mieszkańcom aktywne spędzanie wolne-
go czasu. Służy rozwija-
niu pasji i zainteresowań
oraz aktywizacji i integra-
cji społeczności lokalnej.

Przedsięwzięcie „Rozbudź-
my radość do wspólnych
spotkań. Młodzieżowa
strefa integracji” poprawi-
ło i wzbogaciło przestrzeń
publiczną w miejscowości
Kramsk. Dzięki projektowi
mieszkańcy mają dodat-
kowy teren i urządzenia

Kramska ławeczka pod lipą

„Postaw na młodzież”

91skorzystajmy z tej szansy

służące rekreacji i wypoczynkowi. Projekt ożywił życie społeczne mieszkańców i in-
tegruje środowisko.

GRABÓWKA, gmina Budzyń

W centrum wsi Grabówka znajduje się zbiornik wodny, który zlokalizowany jest
przy cieku wodnym.

Zbiornik ten wraz z przyległym terenem i świetlicą wiejską stanowi kompleks
rekreacyjno-kulturalny. Po realizacji projektu diametralnie zmienił się wizerunek
estetyczny wsi. Projekt realizowany był w ramach konkursu „Pięknieje Wielkopol-
ska Wieś” ogłoszonego przez Urząd Marszałkowski Województwa Wielkopolskie-
go w ramach Programu Wielkopolska Odnowa Wsi.

Kluczowe cechy działań
Inwestycje nastawione na stworzenie przestrzeni służącej integracji
różnych pokoleń i rozwijaniu zainteresowań młodzieży
Powiązanie środków z różnych źródeł: fundusz sołecki, budżet gmi-
ny, środki samorządu województwa.
Szerokie wykorzystanie „strefy” przez ogół mieszkańców, organizacje
społeczne, a także młodzież szkolną do zajęć pozalekcyjnych
Współpraca między pokoleniowa - seniorzy, młodzież szkolna
Efekt – dominująca integracyjna funkcja obiektu

Udział funduszu sołeckiego w projekcie – 7.000 zł

Teren przed zagospodarowaniem

92 Fundusz sołecki w Wielkopolsce

Duże zaangażowanie znacznej liczby mieszkańców wsi sprawiło, że zagospodaro-
wanie zbiornika przebiegło sprawnie. W rezultacie osiągnięto jeszcze większą inte-
grację, już dosyć mocno zżytego ze sobą społeczeństwa wsi. Natomiast wspólnie za-
gospodarowany teren przez długie lata będzie nie tylko dowodem silnej współpracy
mieszkańców, ale także trwale wpisze się w krajobraz wsi i będzie stałym miejscem
wypoczynku dla społeczności lokalnej i przyjezdnej. W ramach projektu przywró-
cono dawny bieg rzeki Flinty oddzielając od niej zbiornik wodny oraz regulując jej
linię brzegową, co poprawiło drożność koryta rzeki.

Sołtys Wsi Pan Edmund Galon w 2011 r. zaproponował urządzenie terenu przy
nowo-wyremontowanej świetlicy wiejskiej, gdzie w najbliższym sąsiedztwie znaj-
duje się zbiornik wodny. Urządzenie terenu miało polegać na uregulowaniu linii
brzegowej zbiornika, uzupełnieniu ubytków, wyrównaniu powierzchni oraz uzu-
pełnieniu nasadzeń.

Duży nakład pracy mieszkańców

Efekt wspólnej pracy

93skorzystajmy z tej szansy

Pomysł ten zaprezentował na zebraniu sołeckim poświęconym rozdysponowaniu
środków w ramach funduszu sołeckiego. Świadomy był tego, że środków z fun-
duszu nie wystarczy na realizację tego zadania, w związku z tym zaproponował
udział w konkursie „Pięknieje Wielkopolska Wieś”.

Mieszkańcy wsi pomysł zaakceptowali - wniosek konkursowy przeszedł weryfi-
kację i został skierowany do realizacji. W 2012 r. za kwotę ponad 83 tys. zł doko-
nano zagospodarowania zbiornika wodnego wraz z przyległym terenem. z czego
tylko blisko 13 tys. zł. to środki z funduszu sołeckiego i wkład pracy własnej.
Reszta środków pochodziła z budżetu Gminy Budzyń oraz z dotacji otrzymanej
w ramach konkursu „Pięknieje Wielkopolska Wieś”.

Sołtys uzyskał pomoc 26 innych dorosłych mieszkańców wsi, przy pracach ko-
niecznych do zapewnienia wkładu własnego. Praca mieszkańców przy realizacji
tego zadania przyczyniła się do większej integracji społeczności wsi.

MOŚCIENICA, gmina Kórnik

Mościenica to wieś dynamicznie rozwijająca się i zmieniająca swój charakter - z ty-
powo rolniczej na „osadniczą”. Kiedyś tworzyły ją cztery duże gospodarstwa rolne
-150 ha zamienione później w tzw.: „sypialnię Poznania”. Mieszkańcy wsi Mościeni-
ca należą do różnych grup społecznych. Część z nich to mieszkańcy rdzenni, którzy
na ogół zajmują się rolnictwem, większość jednak to nowi mieszkańcy zatrudnie-
ni głównie w Poznaniu i okolicy lub prowadzący własną działalność gospodarczą.
Mieszkańcy ci różnią się nie tylko przynależnością do grupy zawodowej, ale także
pochodzeniem, wiekiem i często wykształceniem. W takich przypadkach szczególnie
trudna i ważna jest integracja społeczności lokalnej. Stworzenie miejsca przeznaczo-
nego do rekreacji było więc odpowiedzią na ogromne zapotrzebowanie społeczne na
tego typu projekty na terenie Mościenicy.

Kluczowe cechy działań
Powiązanie środków z różnych źródeł: fundusz sołecki, odnowa wsi,
budżet gminy, środki samorządu województwa.
Udział w konkursie na wsparcie inwestycji w ramach programu
„Pięknieje Wielkopolska Wieś”
Kolejność realizowanych inwestycji: remont świetlicy – budowa zbior-
nika – zagospodarowanie terenu
Zaangażowanie mieszkańców – wspólnie podjęte decyzje i duży
wkład własny w postaci pracy ludzi i sprzętu
Efekt – wiejski kompleks rekreacyjno-kulturalny

Udział funduszu sołeckiego w projekcie – 13.000 zł

94 Fundusz sołecki w Wielkopolsce

Przez wiele lat na terenie wsi nie działo się nic. Ludzie zamykali się we własnych
domach, nie znali się, byli anonimowi. Wystarczyła jedna impreza – „Święcenie
potraw wielkanocnych z szukaniem Zajączka dla dzieci” i okazało się, że za-
interesowanie imprezą przerosło oczekiwania. Postanowiono wówczas zawiązać
stowarzyszenie – „Aktywna Mościenica”, które mając osobowość prawną wspiera
działania sołtysa i rady sołeckiej. Działa ono prężnie i pozyskuje środki z kon-
kursów ogłaszanych przez Burmistrza na organizacje imprez z dziedziny kultury,
dziedzictwa narodowego oraz sportu. Środki z funduszu sołeckiego można zatem
przeznaczyć na drobne inwestycje.

Wspólna praca łączy pokolenia

Wieś nie posiada żadnego miejsca publicznego, nie ma świetlicy, nie ma też na jej
terenie szkoły i kościoła. Wszystkie imprezy odbywają się w prywatnym gospodar-
stwie. Na zebraniach wiejskich mieszkańcy wielokrotnie postulowali, aby uporząd-
kować teren nad brzegiem jeziora, stworzyć ciąg spacerowy i miejsca rekreacji nad
jeziorem Wrońskim. Przykładem na to, jak można było efektywnie wydać pienią-
dze z funduszu sołeckiego były działania jakie zostały podjęte w 2010r. Dysponując
kwotą 11 tys. zł zaplanowano front robót i przystąpiono do pracy .

W czynie społecznym mieszkańcy uporządkowali teren, wycięto ponad 70 drzew
– oczywiście posiadając stosowne pozwolenia. Rosły zbyt blisko drogi stwarzając
zagrożenie i zacieniając teren. Zakupiono trzy wywrotki piasku, który został wy-
sypany w miejscu przeznaczonym na kąpielisko. Zlecono wykonanie badania
czystości wody w jeziorze. Wyznaczono miejsce przeznaczone do kąpieli – usta-
wiono tablice z regulaminem kąpieli oraz umocowano boje wyznaczające strefę
bezpieczną do kąpieli. Ze względu na ukształtowanie terenu (wysoką skarpę)
konieczne było pobudowanie schodów, które zapewniały bezpieczne zejście nad
brzeg jeziora. Skarpę dla umocnienia pokryto siatką i wysiano trawę. Wzdłuż
całego ciągu spacerowego nasadzono krzewy ozdobne: forsycje derenie, krze-
wuszki, ogniki i tuje. Z inicjatywy Rady Sołeckiej wpisano do rejestru pomników

95skorzystajmy z tej szansy

przyrody buk rosnący nad jeziorem. Zakupiono i ustawiono trzy ławeczki, na
których można odpocząć i podziwiać piękne widoki. W pobliżu kąpieliska stanę-
ła przenośna toaleta, która początkowo stała się przedmiotem sporów i niezado-
wolenia, ale po szerszych dyskusjach większość zaakceptowała ten „przybytek”.
Wszystkie te działania nad brzegiem jeziora znalazły uznanie wśród władz Gmi-
ny co wpłynęło na pozyskanie dodatkowych funduszy i zgodę na przystąpienie
gminy do konkursów mających na celu realizację założonego planu jakim było
stworzenie miejsc integracji wzdłuż ciągu spacerowego na jeziorem Wrońskim.
I tak w kolejnych latach zrealizowano projekty:

- budowę dużego pomostu – przystani w ramach PROW na lata 2007-2013 oś
4 Leader, Działanie 413 małe projekty w latach 2010 – 2011.

- budowę siłowni zewnętrznej i placu zabaw w ramach programu „Wielko-
polska Odnowa Wsi” w latach 2011- 2012.

Bezpiecznie i estetycznie nad jeziorem

Również przy realizacji tego zadania część wkładu własnego stanowiły środki
pochodzące z funduszu soleckiego a także wkład własny mieszkańców w postaci
dużego zaangażowania i wkładu pracy.

96 Fundusz sołecki w Wielkopolsce

Atrakcyjne miejsce dla aktywności na łonie przyrody

Mieszkańcy wsi Mościenica przygotowali teren pod budowę siłowni. Uporządko-
wali go, zajęli się wycinką zniszczonej roślinności, wyrównali podłoże w miej-
scach przyszłego ustawienia urządzeń, rozebrali zniszczona altanę i pomalowa-
li płot. W ramach wkładu własnego mieszkańcy przekazali także cały materiał
nasadzeniowy: krzewy i drzewka ozdobne, które sami posadzili i zajęli się ich
pielęgnacją. Z funduszu sołeckiego sfinansowano koszty dzierżawy terenu, za-
kup farby, którą mieszkańcy pomalowali istniejące ogrodzenie, a także częściowo
zakup stołu do gry w szachy i ławek. Z budżetu gminy sfinansowano zakup jed-
nego z urządzeń do siłowni.

Z uwagi na fakt, iż środki pochodzące z funduszu sołeckiego są niewielkie, przedsię-
wzięcie polegające na wytyczeniu ciągu spacerowego oraz miejsc rekreacji nad Jezio-
rem Wrońskim (Skrzynki Duże) realizowane było etapami. Początkowym etapem
było uporządkowanie terenu ciągu spacerowego oraz stworzenie kąpieliska. A dopeł-
nieniem było wybudowanie pomostu oraz siłowni połączonej z placem zabaw.

Działania, które zostały podjęte w latach 2010 - 2012 pokazały, że można sensow-
nie wydać pieniądze, zrobić coś dla wspólnego dobra. Mieszkańcy z satysfakcją
i dumą mówią o „ciągu spacerowym” w Mościenicy, sami dbają o porządek, pil-
nują żeby nic nie zginęło, koszą trawę a mieszkańcy sąsiadującej wsi z zazdro-
ścią spoglądają na teren wokół jeziora. Na zebraniach wiejskich, szczególnie tych
na których podejmowane były uchwały o rozdysponowaniu funduszu sołeckiego,

97skorzystajmy z tej szansy

frekwencja zawsze była duża. Ludzie uwierzyli, że to od nich zależy, że mają wpływ
i decydują na co przeznaczyć i jak zagospodarować środki z funduszu sołeckiego.

Z efektów przedsięwzięcia pn. „Wytyczenie ciągu spacerowego oraz miejsc re-
kreacji nad Jeziorem Wrońskim (Skrzynki Duże)” zrealizowanego w Mościeni-
cy korzystają wszyscy mieszkańcy wsi, a także goście - mieszkańcy kompleksu
działek rekreacyjnych. Plaża, pomost, ciąg spacerowy oraz siłownia zewnętrzna
są przeznaczone i atrakcyjne dla wszystkich niezależnie od wieku i grupy zawo-
dowej: dzieci, młodzieży, dorosłych, a także osób starszych i niepełnosprawnych.
Z urządzeń rekreacyjnych będą mogli korzystać zarówno bywalcy tradycyjnych
siłowni, jak i ci, którzy nigdy wcześniej nie korzystali z tego typu urządzeń. Miej-
sca te są przeznaczone dla każdego, a korzystanie z nich jest bezpłatne. Są ma-
gnesem przyciągającym nie tylko sportowców, ale również zwykłych ludzi dba-
jących o zdrowie i kondycję fizyczną. Dają impuls i możliwości do zmiany stylu
życia na zdrowszy.

W miejscu tym powstało swoiste społeczne centrum wsi, będące nie tylko miej-
scem indywidualnego wypoczynku i rekreacji, ale również miejscem umożliwia-
jącym organizację imprez integracyjnych tj: „Powitanie Wiosny”, „Noc Świętojań-
ska”, „Sprzątanie Świata”, w których chętnie uczestniczą wszyscy mieszkańcy
Mościenicy niezależnie od wieku i przynależności do grupy zawodowej. Oprócz
mieszkańców wsi, w której zrealizowany został projekt, z ciągu spacerowego, pla-
ży, pomostu oraz siłowni korzystają również mieszkańcy sąsiednich wsi oraz
wędkarze i turyści.

Kluczowe cechy działań
Początek wspólnej aktywności – impreza integracyjna
Utworzenie stowarzyszenia jako podmiotu wspomagającego inicjatywy
wiejskie
Zaangażowanie mieszkańców – wspólnie podjęte decyzje i duży wkład
własny w postaci pracy ludzi i sprzętu
„Dokładanie” środków z różnych źródeł do jednego kompleksowego planu
dla wsi: odnowa wsi, małe projekty „Leader”, fundusz sołecki
Organizacja imprez – integracja mieszkańców wywodzących się
z różnych środowisk
Inwestycje tworzące ofertę aktywności fizycznej dla wszystkich
pokoleń – dzieci, dorośli, seniorzy
Efekt – stworzenie nowego miejsca dla spotkań społeczności wiejskiej

Udział funduszu sołeckiego w projekcie – 11.150 zł

98 Fundusz sołecki w Wielkopolsce

Zagospodarowanie przestrzeni nad jeziorem i przekształcenie go w centrum wsi,
w szczególności gdy brak jest jakiegokolwiek miejsca publicznego takiego jak świe-
tlica wiejska, boisko czy plac zabaw było pomysłem nowym i oryginalnym. Z jed-
nej strony dzięki podjętym działaniom zagospodarowano i uporządkowano prze-
strzeń publiczną przy jednoczesnym zachowaniu walorów przyrodniczych z drugiej
strony udało się zjednoczyć różne środowiska społeczne przy realizacji wspólnego
celu i zakorzenić w mieszkańcach poczucie przynależności do społeczności lokal-
nej. W tym miejscu warto również wspomnieć, iż budowa siłowni zewnętrznej we
wsi Mościenica była pierwszą inwestycją tego typu na terenie gminy i zainicjowała
powstanie podobnych miejsc w innych sołectwach na terenie gminy.

GRÓJEC MAŁY, gmina Siedlec

W naszym małym sołectwie Grójec Mały liczącym 160 stałych mieszkańców fun-
dusz sołecki funkcjonuje od chwili jego powstania i są to naszym zdaniem najle-
piej wydane środki budżetowe, które uczą samorządności.

Niezagospodarowane otoczenie świetlicy wyremontowanej ze środków
Odnowy Wsi

Po remoncie świetlicy z udziałem środków unijnych w 2011r., podjęliśmy uchwa-
łą zebrania wiejskiego decyzję o przeznaczeniu środków funduszu sołeckiego na
2012 rok w kwocie 9282,54 zł na realizację zadania „ZAGOSPODAROWANIE TE-
RENU PRZY ŚWIETLICY WIEJSKIEJ”.

99skorzystajmy z tej szansy

Po przedstawieniu na zebraniu wiejskim wizji zagospodarowania tego terenu
przez sołtysa i radę sołecką w głosowaniu propozycja została przyjęta jednomyśl-
nie. Teren ten o pow.0.239 ha był nieużytkiem i stanowił wątpliwe tło dla nowo
wyremontowanej świetlicy. Zimą 2011/13, po godzinach spędzonych w Interne-
cie, rozmowach z mieszkańcami i konsultacjach z fachowcami, plan zagospoda-
rowania terenu nabrał formy gotowej do realizacji.

 Przyjęta strategia realizacji z uwagi na ograniczone środki i duży obszar projektu
polegała na tym, że materiały zostały kupione ze środków funduszu a sprzęt
i robocizna stanowiły nasz wkład. Może forma czynu budzi złe skojarzenia z po-
przednią epoką, ale u nas się sprawdziła. Realizację zadania zaczęliśmy od spry-
skania całego terenu środkami chwastobójczymi. Później teren został zaorany
i sfrezowany, następnie zostały żmudnie wybrane pozostałości chwastów, traw
oraz gruz i śmieci.

Teren w trakcie zagospodarowywania

Następnym etapem było zniwelowanie całego terenu i nawiezienie ziemi pod
rośliny oraz wykonanie obwódki z kostki granitowej i przestawienie pojemnika
na stłuczkę szklaną który kolidował z naszym projektem. Przy wjeździe do wsi

100 Fundusz sołecki w Wielkopolsce

powstał skwer otoczony palisadami i gazonami na kwiaty, został także otynko-
wany magazynek przy świetlicy.

Estetyczny i funkcjonalny „ogród” przy świetlicy pozwala na organizację
imprez plenerowych

Zwieńczeniem naszej ciężkiej pracy były nasadzenia żywotnika zachodniego,
który otacza działkę w granitowej otoczce, w środku dumnie rośnie surmia oto-
czona bukszpanami, cyprysami, lawendą i funkią. Nie zabrakło miejsca dla
brzóz i jarzębiny a wszystko jest wyścielone włókniną i zasypane korą dla ła-
twiejszej pielęgnacji i lepszego utrzymywania wilgotności przez roślinność.

Ostatnim etapem było obsianie terenu trawą, która zakrzewiła się znakomicie
i była już 3 razy koszona.

Po zakończeniu prac byliśmy sami zaskoczeni zakresem prac, które zostały wy-
konane, środki z funduszu były impulsem do powstania pięknego ogrodu, który
będzie służył naszej społeczności przez długi okres i będzie stanowił wizytówkę
naszej małej ojczyzny.

Projekt poprawił warunki naszej wiejskiej egzystencji, zintegrował jeszcze bar-
dziej mieszkańców i jesteśmy z niego dumni, bo zrobiliśmy coś sami dla siebie
i już planujemy dalsze inwestycje, a ogród - bo inaczej nikt na ten teren nie mówi
- stanowi bazę do rozwoju wsi.

Wiosną 2012 na nasz wniosek gmina złożyła wniosek do LGD REGIONU KOZŁA
o dofinansowanie placu zabaw, który w zamyśle ma uatrakcyjnić jeszcze ten te-
ren. Wniosek został zaopiniowany pozytywnie i po realizacji w 2013 roku stworzy
centrum kulturalno-rekreacyjne wsi.

Sołtys Ryszard Kluj objął sołectwo w marcu 2011 r. Jest osobą która swoimi po-
mysłami potrafi zarazić innych mieszkańców i co jest najważniejsze pomysły są
realizowane. Najlepszą rekomendacją niech będą czyny.

101skorzystajmy z tej szansy

Pomysł zagospodarowania terenu przy świetlicy wiejskiej - poczynając od prze-
forsowania pomysłu, poprzez plan, mobilizacje mieszkańców i fazę realizacji,
w której nie stał z założonymi rękami - to jedna z realizacji.

Oprócz tego zrealizowano: remont dwóch figur wiejskich, które znajdują się na
terenie sołectwa, wykonano herb sołectwa i powstała strona internetowa www.
grojecmaly.pl, której sołtys jest administratorem, naprawione zostały przepusty
i zamontowano przy nich stylowe barierki, wykonano operat wodno-prawny na
pomost rekreacyjno-widokowy na powstającej plaży wiejskiej, powstał skwer przy
przystanku, którego przedłużeniem będzie promenada prowadząca do plaży, jest
inicjatorem powstania sołeckiej ścieżki spacerowej „Wokół kątów”. Organizuje
imprezy integrujące mieszkańców takie jak: Dzień Kobiet, Dzień Matki, Dzień
Dziecka, sierpniowy festyn wiejski, spotkanie wigilijno-noworoczne mieszkań-
ców. Do tej pory w naszej małej społeczności brakowało takiej osoby która dbała-
by o nasze sprawy.

Fundusz sołecki w perspektywie wieloletniej (tekst ze strony www.grojecmaly.pl)

Od 2010 roku sołectwo otrzymuje środki w ramach FUNDUSZU SO-
ŁECKIEGO, które poprawiają warunki życia i upiększają naszą wieś.
Środki w ramach funduszu chociaż skromne ale wydawane rozważ-
nie przez mieszkańców stanowią duży krok do przodu w rozwoju
miejscowości.

 FUNDUSZ SOŁECKI 2010
Wykonano utwardzenie terenu kostką betonową pod przystanek i pojemnik
do zbiórki stłuczki szklanej oraz zakupiono przystanek, który stanowi schro-
nienie dla dzieci dojeżdżających do szkoły w Chobienicach.

 FUNDUSZ SOŁECKI 2011
Zakupiono wyposażenie do wyremontowanej kuchni w świetlicy wiej-
skiej w postaci chłodziarki, taboretu gazowego dwupalnikowego, zasta-
wy stołowej na 80 osób, frytkownicy, czajnika, miksera i innego drobnego
sprzętu. Kuchnia służy mieszkańcom przy organizacji uroczystości ro-
dzinnych i imprez wiejskich.

 FUNDUSZ SOŁECKI 2012
Wykonano pierwszy etap zagospodarowania terenu wokół nowo wyre-
montowanej świetlicy wiejskiej. Zniwelowano cały teren, dokonano nasa-
dzeń drzewek ozdobnych, obsiano cały teren trawą. Cały obwód działki
zdobi żywopłot z żywotników zachodnich w granitowej ramce.

102 Fundusz sołecki w Wielkopolsce

 FUNDUSZ SOŁECKI 2013
Drugi etap zagospodarowania terenu wokół świetlicy wiejskiej. Zakup 12
kompletów nóg do ławek rekreacyjnych i desek na siedziska oraz zabez-
pieczenie środków na wykaszanie poboczy dróg gminnych kosiarką bija-
kową i zakup paliwa na wykaszanie działek gminnych.

	 Kluczowe cechy działań
Kolejność realizowanych inwestycji: remont świetlicy
– zagospodarowanie terenu – wniosek do LGD na sfinansowanie
placu zabaw
Profesjonalne planowanie zagospodarowania otoczenia świetlicy –
kompleksowy projekt a nie chaotyczne działania
Planowe inwestycje w ramach funduszu sołeckiego w kolejnych
latach - inne działania na rzecz estetyki wsi (m.in. kapliczka, prome-
nada, skwer)
Organizacja imprez integrujących - aktywna strona internetowa
Ważna rola nowego lidera – sołtysa generującego nowe inicjatywy
i angażującego mieszkańców do ich realizacji
Zaangażowanie mieszkańców – wspólnie podjęte decyzje i duży
wkład własny w postaci pracy ludzi i sprzętu
Efekt – wiejski kompleks rekreacyjno-kulturalny

	 Udział funduszu sołeckiego w projekcie – 9.300 zł

103skorzystajmy z tej szansy

VIII. Typowe problemy wdrażania funduszy sołeckich
– pytania i odpowiedzi

Wybrane pytania i odpowiedzi z serwisu www.funduszesoleckie.eu - autor-
ką odpowiedzi jest Pani Maria Wymysło.

Osoby zainteresowane innymi szczegółowymi problemami zapraszamy do
odwiedzenia strony www.funduszesoleckie.eu, na której zamieszczono 66 py-
tań i odpowiedzi.

1. 	 Co zrobić, gdy wójt odrzucił wniosek, w którym zaplanowane były trzy
drobne przedsięwzięcia, ponieważ jedno z nich było nieprawidłowe? Pozo-
stałe dwa spełniały wymogi do realizacji w ramach funduszu sołeckiego.

Ustawa o funduszu sołeckim nie przewiduje możliwości częściowego za-
twierdzenia bądź odrzucenia wniosku, o którym mowa w art. 4. Dlatego
też w przypadku, gdy wniosek składa się z kilku przedsięwzięć, z których
jedno nie spełnia wymogów ustawowych, odrzuceniu podlega cały wiosek,
niezależnie od tego, że pozostałe przedsięwzięcia nie są opatrzone wadami
formalnymi.

2. 	 Czy osoby będące mieszkańcami, ale nie zameldowanymi, mogą podejmo-
wać decyzję na zebraniu wiejskim w sprawie planowania przedsięwzięć
z funduszu sołeckiego? Czy mają prawo wpisać się na liście obecności?

Przepisy prawa powszechnie obowiązującego nie zawierają legalnej definicji
pojęcia „zebranie wiejskie”. Ustawa z dnia 8 marca 1990 r. o samorządzie
gminnym /tekst jednolity – Dz. U. z 2001 r. Nr 142, poz. 1591 ze zmianami/
w art. 36 ust. 1 wskazuje jedynie, że zebranie wiejskie jest organem uchwa-
łodawczym sołectwa. Zatem mając jednocześnie na uwadze fakt, iż zgodnie
z art. 35 ust. 3 ww. ustawy określenie organizacji i zakresu działania jed-
nostki pomocniczej, w tym w szczególności zasady i tryb wyborów oraz or-
ganizację i zadania jej organów, ma miejsce w statucie sołectwa (który jest
prawem miejscowym uchwalonym przez radę gminy) w pierwszym rzędzie
należy zapoznać się z postanowieniami zawartymi we wspomnianym do-
kumencie. Jeżeli jednak i tutaj nie zostaną zawarte regulacje rozstrzygające
czy osoby będące mieszkańcami sołectwa, ale nie posiadające zameldowa-
nia na danym terenie, mogą wchodzić w skład organu kolegialnego jakim
jest zebranie wiejskie i w konsekwencji czego podejmować decyzje doty-
czące rozdysponowania środków wyasygnowanych w ramach funduszu so-
łeckiego, wówczas można posłużyć się analogicznym rozwiązaniem jakie

104 Fundusz sołecki w Wielkopolsce

ustawodawca zawarł w art. 36 ust. 2, określając grupę osób uprawnionych
do głosowania w wyborach sołtysa i rady sołeckiej – osobami tymi są stali
mieszkańcy uprawnieni do głosowania.

Rozstrzygając zaś kwestię co należy rozumieć pod pojęciem „stały mieszka-
niec” nie sposób nie wspomnieć o wyroku Naczelnego Sądu Administracyj-
nego w Warszawie z dnia 13 kwietnia 1999 r. (sygn. akt.: II SA 231/99), który
odnosząc się do kwestii uprawnień stałego mieszkańca do czynnego udziału
w wyborach sołeckich, stwierdził: „Czynne prawo wyborcze organów sołectwa
mają stali mieszkańcy sołectwa uprawnieni do głosowania, a więc przebywają-
cy tam z zamiarem stałego pobytu, nawet jeśli nie są zameldowani na stałe.”

W opisanym stanie rzeczy – w mojej opinii – można uznać, że (w przypadku
braku odmiennych postanowień w statucie sołectwa) osoby będące miesz-
kańcami sołectwa, ale nie posiadające zameldowania na jego terenie, mogą
podejmować decyzję na zebraniu wiejskim w sprawie planowania przedsię-
wzięć z funduszu sołeckiego.

Nadto polecam również lekturę artykułu Renaty Gilert-Gutt „Stały miesz-
kaniec” zamieszczonego w Gazecie Sołeckiej Nr 3(219), marzec 2011 r. str.
26-27 (dostępnego również na stronie internetowej http://gazetasolecka.pl/
prawo_solectw26.html /, w którym została poruszona problematyka trak-
tująca o tym, kiedy można uznać, że dana osoba jest stałym mieszkańcem
sołectwa.

3. 	Co w sytuacji, kiedy powstaną trzy różne wnioski na zagospodarowanie
pieniędzy z funduszu sołeckiego? Kto decyduje, który ostatecznie zosta-
nie złożony do wójta?

Art. 4 ust.2 ustawy o funduszu sołeckim wyraźnie przewiduje, że organem
zatwierdzającym (uchwalającym) wniosek wskazujący przedsięwzięcia do
realizacji w ramach funduszu sołeckiego jest zebranie wiejskie (czyli organ
stanowiący jednostki pomocniczej gminy).

Jeżeli na zebraniu wiejskim, na którym ma zostać uchwalony wniosek, o któ-
rym mowa powyżej, pojawi się kilka wniosków wówczas należy przeprowa-
dzić głosowanie, celem wyłonienia wniosku, który zostanie przedłożony do
uchwalenia w trybie przewidzianym przez ustawę o funduszu sołeckim.

Jednakże, jeśli w trakcie dyskusji nad zgłoszonymi wnioskami okazałoby
się, że mieszkańcom zgromadzonym na zebraniu „podoba się” na przykład
jedno przedsięwzięcie z pierwszego wniosku, jedno z drugiego, oraz dwa
przedsięwzięcia z trzeciego wniosku, a ogólny koszt tych przedsięwzięć

105skorzystajmy z tej szansy

nie przekracza kwoty przyznanej sołectwu w ramach funduszu sołeckiego,
wówczas nic nie stoi na przeszkodzie, aby zarządzić przerwę w obradach
zebrania wiejskiego, celem opracowania nowego – czwartego wniosku, któ-
ry ujmowałby te przedsięwzięcia, które cieszyły się największą akceptacją
zebranych.

Po przerwie jeden z podmiotów uprawnionych przez ustawę o funduszu
sołeckim (tj. sołtys lub rada sołecka lub co najmniej 15 pełnoletnich miesz-
kańców sołectwa) winien przedłożyć pod głosowanie zebrania wiejskiego
„nowy” wniosek, celem zatwierdzenia.

Reasumując: organem uchwalającym wniosek wskazujący przedsięwzięcia
do realizacji w ramach funduszu sołeckiego jest tylko i wyłącznie zebranie
wiejskie, które może zatwierdzić tylko jeden wniosek (przepisy nie dopusz-
czają możliwości częściowego zatwierdzania kilku wniosków).

4. 	Co oznacza, że w ciągu 7 dni wójt informuje sołtysa o odrzuceniu wnio-
sku? Jeżeli wniosek został złożony 31 września to faktycznie kiedy mija
te 7 dni? Czy wlicza się soboty i niedziele? Czy liczy się data stempla
pocztowego listu wysłanego przez wójta?

Zawarta w art. 4 ust. 5 ustawy o funduszu sołeckim regulacja dotycząca sied-
miodniowego terminu do odrzucenia przez wójta wniosku niespełniającego
warunki określone w art. 4 ust.2-3, oznacza, że wójt ma 7 dni na zbadanie,
czy złożony wniosek został podjęty z inicjatywy podmiotów uprawnionych
(tj. sołtysa, rady sołeckiej lub co najmniej 15 pełnoletnich mieszkańców so-
łectwa), czy zawiera elementy wymagane przepisem art. 4 ust. 3 ustawy,
oraz czy został we właściwym terminie przekazany przez sołtysa wójtowi.

Ponieważ ustawa o funduszu sołeckim nie precyzuje czy ten siedmiodnio-
wy termin powinien być liczony w dniach roboczych czy też kalendarzo-
wych, wydaje się najwłaściwsze zastosowanie tutaj wykładni literalnej, któ-
ra prowadzi nas do wniosku, że należy przez ten termin rozumieć termin
wyznaczony przez dni kalendarzowe, gdyż w znaczeniu potocznym pojęcie
„dzień” może być odnoszone zarówno do dnia roboczego jak i dnia wolnego
od pracy (soboty, niedziele, dni świąteczne).

Ustawa o funduszu sołeckim nie wyjaśnia też jak prawidłowo wyznaczyć datę
rozpoczęcia biegu terminu. W mojej ocenie można tu się posiłkować regulacja-
mi dotyczącymi terminów, zawartymi w rozdziale 10 ustawy z dnia 14.06.1960
r. - Kodeks postępowania administracyjnego (chociaż należy pamiętać, że pro-
cedura przewidziana w ustawie o funduszu sołeckim nie stanowi postępowa-
nia administracyjnego w rozumieniu wyżej przywołanego kodeksu). Zatem

106 Fundusz sołecki w Wielkopolsce

rozpoczęcie biegu siedmiodniowego terminu następuje w dniu następnym po
dniu, w którym miało miejsce zdarzenie (czyli jeżeli sołtys złożył wniosek
30 września 2011 r. w piątek to rozpoczęcie biegu terminu następuje w sobo-
tę 1 października i trwa siedem kolejnych dni tj. do piątku 7 października
włącznie). Określając zaś czy został zachowany termin do poinformowania
sołtysa o odrzuceniu wniosku (czy też termin podtrzymania wniosku przez
sołtysa) proponuję również zastosować analogiczne rozwiązania przewidzia-
ne w art.57§5 Kodeksu postępowania administracyjnego, zgodnie z którym
zachowanie terminu będzie również miało miejsce, jeżeli przed jego upływem
dokument (informujący o odrzuceniu wniosku czy też wyrażający wolę pod-
trzymania wniosku) zostanie nadany w polskiej placówce poczty operatora
publicznego, czyli będzie tutaj rozstrzygała data stempla pocztowego.

Pragnę jednak z całą stanowczością podkreślić, iż pomimo, że ustawa o fun-
duszu sołeckim funkcjonuje w obrocie prawnym już od ponad dwóch i pół
roku to ani doktryna, ani judykatura nie potwierdziła jednoznacznie możli-
wości analogicznego zastosowania przepisów Kodeksu postępowania admi-
nistracyjnego dotyczących terminów w procedurze przewidzianej w ustawie
o funduszu sołeckim.

5. 	Urzędnik, który przyjmuje pod nieobecność wójta wnioski na realizację
zadań z funduszu sołeckiego nie chce przyjąć dokumentów ponieważ nie
czytając twierdzi, że to będzie odrzucone. Z innych źródeł wiadomo, że
wójt zaplanował należną nam kwotę jako wkład własny do innego pro-
jektu. Mieszkańcy zgodnie postanowili, że w ramach funduszu sołeckie-
go zakupią wał do równania terenu. Jeżeli w końcu uda nam się zostawić
dokumenty w gminie i zakładając, że są one prawidłowo wypełnione rada
odrzuci nasz pomysł to gdzie możemy udać się aby w przyszłości zreali-
zować cokolwiek z inicjatywy mieszkańców a nie wójta? Jesteśmy znie-
chęceni gdyż mimo największych starań i dopełnienia formalności nie
mamy szans na realizację naszych pomysłów.

Opisana sytuacja z całą pewnością jest negatywnym przykładem działalno-
ści wójta, który uniemożliwia poprawne zastosowanie procedury złożenia
wniosku zgodnie z ustawą o funduszu sołeckim. Dlatego też należy tutaj
rozważyć możliwość skorzystania z uprawnienia złożenia skargi do rady
gminy na działalność wójta w trybie art. 227 i art. 229 pkt. 3 ustawy z dnia
14.06.1960 Kodeksu postępowania administracyjnego.

Jeżeli okazałoby się, że również rada gminy nie wykazuje woli spowodowa-
nia zaniechania naruszania przez wójta przepisów wynikających z ustawy

107skorzystajmy z tej szansy

o funduszu sołeckim, wówczas skargę na działalność rady gminy należy skie-
rować do wojewody. Ponadto nie należy również zapominać o możliwości jaką
daje społeczeństwu ustawa o samorządzie gminnym, która w art. 101 (po bez-
skutecznym wezwaniu organów gminy tj. wójta lub rady gminy do zaprzesta-
nia naruszania przepisów prawa) przewiduje możliwość wystąpienia na drogę
sądową (tj. możliwość złożenia skargi do sądu administracyjnego) celem wy-
egzekwowania od organów gminy wykonywania czynności nakazanych pra-
wem, oraz zaprzestania czynności prawnych lub faktycznych, które naruszają
prawa osób trzecich. W omawianym przypadku prawa mieszkańców sołectwa
do skorzystania z możliwości jakie daje ustawa o funduszu sołeckim – oczy-
wiście przy założeniu, że we właściwym czasie rada gminy podjęła uchwałę
o wyodrębnieniu w budżecie gminy funduszu sołeckiego.

6. 	Co mają zrobić mieszkańcy wsi gdy na zebranie nie zaproszono wszyst-
kich a podjęto tam ważne decyzje. Informacja o zebraniu przekazywa-
na była wyłącznie „pocztą pantoflową” do wybranych osób i ostatecznie
osiągnięto quorum, ale pozostałe osoby nie miały szans na udział. Wy-
łączono więc niewygodne osoby z możliwości wspólnego podejmowania
ważnych decyzji. Czy i gdzie można się odwołać?

Przedstawiona w pytaniu sytuacja jest niewątpliwie działaniem niedemokra-
tycznym i wydawałoby się niewyobrażalnym w państwie prawa.

W zaistniałej sytuacji w pierwszej kolejności należy zbadać jakie są uregu-
lowania zawarte w obowiązującym dla tegoż sołectwa statucie: zarówno te
dotyczące wymogów formalnych związanych ze zwołaniem obrad zebrania
wiejskiego, jak również te traktujące o zakresie i formach kontroli oraz nad-
zoru organów gminy (tj. wójta i rady gminy) nad działalnością organów jed-
nostki pomocniczej.

Zakładam, iż statut sołectwa nie przewiduje możliwości zwołania zebrania
wiejskiego poprzez upublicznienie informacji w tym przedmiocie tzw. „pocz-
tą pantoflową” jedynie wybranym osobom. Dlatego też w opisanym stanie
rzeczy należy zwrócić się do organu gminy (który jest wskazany w statucie
sołectwa jako organ kontrolny w zakresie działalności organów jednostki
pomocniczej) z wnioskiem o przeprowadzenie kontroli prawidłowości zwo-
łania owego zebrania wiejskiego oraz legalności uchwał na nim podjętych.

Wynikiem takiej kontroli winno być stwierdzenie nieważności uchwał podej-
mowanych przez to niedemokratycznie zwołane zebranie wiejskie, w konse-
kwencji czego winno zostać zwołane ponowne zebranie wiejskie (tym razem

108 Fundusz sołecki w Wielkopolsce

zgodnie z wymogami określonymi w statucie), celem poddania pod dyskusję
projektów uchwał dotyczących owych ważnych dla sołectwa spraw.

Jeżeli opisana interwencja nie spotkałaby się z właściwą reakcją organu nad-
zorującego działalność organów sołectwa, wówczas należy tutaj rozważyć
możliwość skorzystania z uprawnienia złożenia skargi w trybie art. 227 i art.
229 ustawy z dnia 14.06.1960 Kodeks postępowania administracyjnego (czy-
li: jeżeli za przeprowadzenie kontroli w przedmiotowym zakresie odpowie-
dzialny jest wójt, jednak mimo naszej interwencji zbagatelizował sprawę,
wówczas skargę na jego działalność należy skierować do rady gminy; jeżeli
zaś podmiotem zobowiązanym do przeprowadzenia kontroli zgodnie ze sta-
tutem sołectwa jest rada gminy – wtedy skargę na brak odpowiednich działań
należ skierować do wojewody).

7. 	 Jeżeli realizacja zadania wykazanego we wniosku kosztowała mniej niż
oszacowano, to czy pozostałe środki finansowe można wykorzystać na
inne dodatkowe zadanie, które nie było ujęte we wniosku składanym we
wrześniu 2010 r.?

Ustawa o funduszu sołeckim nie przewiduje takiej możliwości, ponieważ
nie zawiera regulacji dotyczących możliwości korygowania, zmiany wykazu
przedsięwzięć przewidzianych do realizacji w ramach funduszu sołeckiego,
które zostały zatwierdzone wraz z wnioskiem przez zebranie wiejskie.

Aczkolwiek ustawa o samorządzie gminnym wyposaża organ wykonawczy
gminy (tj. wójta, burmistrza, prezydenta miasta) w kompetencje, na mocy
których w trakcie roku budżetowego może zgłaszać propozycje zmian w bu-
dżecie gminy. Ponieważ fundusz sołecki jest częścią budżetu gminy wójt
może zgłaszać propozycje zmian również w stosunku do tych środków.

Z uwagi na fakt, że w omawianym przypadku pozostałe (niewykorzystane)
środki trafiłyby do nadwyżki budżetowej (vide: art. 2 ust. 3 ustawy o fun-
duszu sołeckim), wnioskując o ich przeznaczenie na inny cel można argu-
mentować chęcią efektywnego, racjonalnego wydatkowania środków budże-
towych przeznaczonych na realizację zadań w danym roku budżetowym.

Nie mniej jednak trzeba wyraźnie podkreślić, że stosownie do regulacji
prawnych zawartych w ustawie o funduszu sołeckim, częściowemu zwroto-
wi z budżetu państwa będą podlegać jedynie te wydatki, które zostały wyko-
nane w ramach funduszu sołeckiego, tj. te które zostały wskazane we wnio-
sku zatwierdzonym przez zebranie wiejskie we wrześniu 2010 roku (zgodnie
z procedurą przewidzianą w wyżej wskazanej ustawie).

109skorzystajmy z tej szansy

8. 	Czy rola mieszkańców kończy się po uchwaleniu wniosku z listą zadań
do sfinansowania w ramach funduszu sołeckiego, a wykonanie „pomy-
słu” ma spoczywać na sołtysie czy urzędnikach? Kto za co odpowiada
przy wykonywaniu zadań z funduszu sołeckiego?

Wprowadzenie do polskiego systemu prawnego ustawy o funduszu sołec-
kim było podyktowane chęcią stworzenia społeczności wiejskiej możliwości
realizacji drobnych, acz istotnych zadań samorządu wsi, co z kolei powinno
przedłożyć się na wzrost aktywności społecznej i inicjatyw obywatelskich.

Nie mniej zastosowanie względem przywołanego aktu prawnego wykładni
literalnej sugeruje, że rola mieszkańców w zakresie funkcjonowania fun-
duszu sołeckiego kończy się wraz z uchwaleniem przez zebranie wiejskie
wniosku z listą zadań do sfinansowania w ramach funduszu sołeckiego.

Zaznaczyć jednakże należy, że przepisy prawa nie zabraniają mieszkańcom
aktywności, wykazywania zainteresowania, deklarowania chęci współpraco-
wania przy realizacji przedsięwzięć w ramach funduszu sołeckiego. Dlatego
też istotne jest, aby władze gminne, sołtys, rada sołecka i mieszkańcy wypra-
cowali model współdziałania we wdrażaniu przedsięwzięć zgłoszonych do
realizacji w trybie ustawy o funduszu sołeckim.

Aczkolwiek niezależnie od tego czy wyżej wskazane podmioty nawiążą współ-
pracę, czy też nie, osobą odpowiedzialną za „wykonaniu pomysłu” zgłoszone-
go w ramach funduszu sołeckiego będzie wójt (który swe obowiązki wykonuje
przy pomocy urzędu gminy), bowiem to on na mocy ustawy jest zobowiązany
do wykonywania budżetu (którego częścią jest fundusz sołecki).

To wójt odpowiada za prawidłowe (zgodne z przepisami prawa) wydatkowa-
nie środków publicznych. Konkludując powyższe należy stwierdzić, że od-
powiedzialność prawną za prawidłowość wykonania budżetu gminy (w tym
również funduszu sołeckiego) ponosi generalnie wójt. Ustawodawca nie
nakłada na mieszkańców prawnego obowiązku współdziałania przy reali-
zacji przedsięwzięć zgłoszonych w ramach funduszu sołeckiego, nie mniej
jednak ideą ustawy o funduszu sołeckim jest wzmocnienie rangi jednostek
pomocniczych gminy jakim są sołectwa oraz pobudzenie do aktywności
mieszkańców. Zatem przy realizacji przedmiotowych zadań są pożądane
wszelkie formy aktywności mieszkańców sołectwa i sołtysa, które będą bu-
dować społeczeństwo obywatelskie, czujące moralną odpowiedzialność za
podjęte decyzje (w omawianym przypadku: za decyzje na co wydatkować
środki przyznane w ramach funduszu sołeckiego).

110 Fundusz sołecki w Wielkopolsce

9. 	Jak prawidłowo powinien wyglądać wzór protokołu z zebrania wiejskie-
go? Czy wzór powinien być określony np.: w statucie sołectwa? Jeżeli jed-
nak statut nie określa dokładnego wzoru to na jakiej podstawie można
stwierdzić, że jest on prawidłowo sporządzony? Gdy brakuje w nim pod-
stawowych danych: data, miejsce, temat itp… to można uznać decyzje
podjęte podczas zebrania za nieważne? Dodam tylko, że lista obecności
jest sporządzona prawidłowo i wykazuje quorum.

Przepisy prawa powszechnie obowiązującego nie zawierają generalnej regu-
lacji dotyczącej wymogów formalnych protokołu z posiedzeń organów gmi-
ny czy jednostek pomocniczych.

Nie mniej jednak protokół z zebrania wiejskiego jest dokumentem będącym
swoistym oficjalnym pisemnym sprawozdaniem z odbytego posiedzenia.
Dlatego też winien zawierać w szczególności takie dane jak:

–– oznaczenie daty spotkania,
–– oznaczenie uczestników spotkania,
–– wskazanie osoby otwierającej oraz przewodniczącej zorganizowanemu

zebraniu,
–– wskazanie celu spotkania (przedstawienie porządku obrad),
–– streszczenie lub pełną treść wystąpień,
–– treść zgłoszonych wniosków oraz uchwał,
–– informacje na temat wyników głosowania nad wnioskami oraz uchwałami,
–– informacje na temat zakończenia obrad,
–– wskazanie osoby protokołującej.

Ponieważ protokóły ze spotkań, zebrań, posiedzeń stanowią czynność mate-
rialno-techniczną nie widzę konieczności wprowadzania do statutu sołectwa
oficjalnego wzoru tegoż dokumentu. Potrzeby takiej nie wyartykułował też
sam ustawodawca, który w przepisie art. 35 ust. 3 ustawy z dnia 8 marca
1990 r. o samorządzie gminnym, wskazał niezbędne obszary, które powinny
zostać dookreślone przez radę gminy w statucie jednostki pomocniczej.

Odnosząc się z kolei do kwestii dotyczącej „niedoskonałości” sporządzo-
nego protokołu i konsekwencji z tym związanych, chciałabym wyjaśnić, że
uchybienia w protokole nie stanowią podstawy do stwierdzenia nieważności
podjętych przez zebranie wiejskie decyzji (w szczególności z uwagi na to, że
z listy obecności wynika, iż zebranie wiejskie miało quorum). Jednakże dla
celów dowodowych sugerowałabym o uzupełnienie danych o ile istnieje taka
możliwość (np. przebieg spotkania został uwieczniony na nośniku elektro-
nicznym).

111skorzystajmy z tej szansy

10. Na jakiej podstawie należy dokonać wyceny pewnej usługi, która bę-
dzie wykonana w ramach funduszu sołeckiego? Zadania wymienione są
w planie jaki uchwala zgromadzenie wiejskie, jak wycenić np. nawiezie-
nie szlaki lub innego kruszywa tak aby była to cena realna?

Ustawodawca w art. 4 ust. 3 ustawy z dnia 20 lutego 2009 r. o funduszu so-
łeckim wymaga jedynie by oszacować koszt przedsięwzięć przewidzianych
do realizacji. Oszacowanie to może przyjąć różne formy np.:
–– rozeznania rynku (poprzez analizę cenników np. dostępnych w Interne-

cie, bądź poprzez bezpośredni kontakt z ewentualnymi wykonawcami
usługi, dostawy, lub roboty budowlanej),

–– wysłania zapytania do podmiotów, które mogłyby potencjalnie zostać
wykonawcą danego przedsięwzięcia,

–– sporządzenia kosztorysu inwestorskiego.

Wybór formy zależy tylko i wyłącznie od autorów wniosku.

Wydaje się jednak, że dla wyceny przedsięwzięcia wskazanego w pytaniu
(nawiezienie szlaki lub innego kruszywa) wystarczające będzie dokonanie
rozeznania rynku zarówno co do kosztów zakupu kruszywa, jak i tych zwią-
zanych z jego transportem oraz ewentualnym rozplanowaniem zakupionego
materiału.

Pamiętać należy, że im szersze będzie badanie rynku, tym rzetelniejsza bę-
dzie sporządzona kalkulacja.

11. Czy przy wykorzystywaniu środków z funduszu sołeckiego muszą być
przedstawiane Wójtowi Gminy oferty sprzedaży z uwzględnieniem cen
z kilku sklepów lub hurtowni? Czy Wójt na prawo podejmować decyzję
za mieszkańców wsi z której oferty mamy skorzystać?

Fundusz sołecki jest częścią budżetu gminy, dlatego też jego realizacja musi
odbywać się nie tylko zgodnie z ustawą z dnia 20 lutego 2009 r. o funduszu
sołeckim /Dz. U. z 2009 r. Nr 52, poz. 420 ze zmianami/, ale także zgodnie
z przepisami zarówno tymi powszechnie obowiązującymi (np. takimi jak:
ustawa o samorządzie gminnym, ustawa o finansach publicznych, ustawa
Prawo zamówień publicznych), jak i tymi wewnętrznymi (obowiązującymi
tylko na obszarze danej gminy – wójt gminy ma np. prawo do wprowadze-
nia w drodze zarządzenia procedury dokonywania zamówień /wydatków/,
których równowartość nie przekracza kwoty 14000 euro i z takiej procedury
może wynikać obowiązek uwzględnienia cen z kilku sklepów lub hurtowni).

112 Fundusz sołecki w Wielkopolsce

Zgodnie z ustawą z dnia 8 marca 1990 r. o samorządzie gminnym /tekst
jednolity - Dz. U. z 2001 r. Nr 142, poz. 1591 ze zmianami/ za wydatkowa-
nie środków budżetowych (w tym pochodzących z funduszu sołeckiego)
odpowiedzialny jest wójt /vide: art. 60 ust. 1 ustawy/. To on musi zgodnie
z prawem dokonać wyboru najkorzystniejszej oferty dostawy, usługi lub ro-
boty budowlanej, która pozwoli mu zrealizować przedsięwzięcie uchwalone
przez zebranie wiejskie w trybie ustawy o funduszu sołeckim i uwzględnio-
ne przez radę gminy w budżecie na dany rok. Dlatego też na pytanie: „Czy
Wójt na prawo podejmować decyzję za mieszkańców wsi z której oferty
mamy skorzystać?” odpowiedź może być tylko twierdząca. Owszem miesz-
kańcy, sołtys, rada sołecka mogą angażować się w realizację danego przed-
sięwzięcia, ale nie mogą narzucać wójtowi, z której oferty ma skorzystać (bo
to on będzie poddany kontroli prawidłowego, rzetelnego i zgodnego z pra-
wem wydatkowania budżetu gminy i to wójt – a nie pomagający przy realiza-
cji przedsięwzięcia przedstawiciele sołectwa – będzie ponosił konsekwencje
w przypadku niewłaściwego wydatkowania środków publicznych).

12. Czy wszystkie czynności związane z zakupem muszą odbywać się w dro-
dze przetargu?

Fundusz sołecki jest częścią budżetu gminy, a zatem również podlega
wszystkim rygorom związanym z wydatkowaniem środków publicznych,
w tym rygorom określonym w ustawie z dnia 29 stycznia 2004 r. – Prawo
zamówień publicznych.

Jeżeli w ramach całego budżetu gminy na dany rok, jakaś kategoria usługi,
dostawy lub roboty budowanej, określona we Wspólnym Słowniku Zamó-
wień tym samym kodem CPV, będzie realizowana na kwotę przewyższają-
cą równowartość kwoty 14 000 euro wówczas wójt /burmistrz, prezydent
miasta/ jest zobowiązany do zastosowania procedur przetargowych określo-
nych w wyżej wskazanej ustawie (np. jeżeli zebranie wiejskie zadecyduje, że
w ramach przedsięwzięć z funduszu sołeckiego zostanie wykonany projekt
budowlany jakieś inwestycji na kwotę 5 000 zł, to wójt jest zobowiązany
przed przystąpieniem do realizacji tego przedsięwzięcia zbadać czy z budże-
tu gminy na dany rok planuje się sfinansowanie jeszcze innych projektów
budowlanych; jeśli tak, to wójt musi zliczyć czy planowana wartość netto
wszystkich tych projektów będzie przekraczała równowartość kwoty 14 000
euro – jeżeli tak, to konieczne będzie zastosowanie regulacji Prawa zamó-
wień publicznych, jeżeli nie, wówczas wydatkowanie owych 5 000 zł nie
wymaga stosowania przywołanego aktu prawnego).

113skorzystajmy z tej szansy

13. W ubiegłym roku złożono wniosek na remont i doposażenie świetlicy
wiejskiej w 2012 roku. Wniosek został przyjęty. W projekcie budżetu
wyodrębniono środki na fundusze sołeckie w gminie. Na początku 2012
roku burmistrz gminy ogłosił zawieszenie środków na fundusz sołecki
ze względu na oszczędności. Czy ma on do tego prawo, skoro w grudniu
pieniądze w projekcie budżetu na 2012 r. były, a teraz w styczniu już nie
ma? Proszę o odpowiedź, czy burmistrz może w ten sposób wstrzymać
fundusz sołecki?

Zgodnie z regulacjami zawartymi w ustawie z dnia 20 lutego 2009 r. o fundu-
szu sołeckim /Dz.U. z 2009 r. Nr 52, poz. 420 ze zmianami/ wójt (burmistrz,
prezydent miasta) opracowując projekt budżetu gminy na rok następny ma
obowiązek uwzględnienia w nim wniosków zgłoszonych przez sołectwa
w trybie przewidzianym przywołaną na wstępie ustawą. Dotyczy to zarówno
wniosków nieopatrzonych żadną wadą, jak również tych, które na podsta-
wie art. 4 ust. 5 ustawy zostały odrzucone przez wójta (burmistrza), a które
decyzją rady gminy zostały niejako przywrócone, wskazane jako zasadne do
uwzględnienia w projekcie budżetu gminy (vide: art. 4 ust. 6).

Inną natomiast kwestią jest, w jakiej formie zostanie przyjęty przez radę gmi-
ny projekt budżetu w części dotyczącej wydatków zaplanowanych w ramach
funduszu sołeckiego. Ustawa o funduszu sołeckim w art. 4 ust. 7 przewiduje
jedynie przypadek odrzucenia wniosku sołectwa w sytuacji, gdy nie spełnia
on wymogów określonych w art. 1 ust. 3 tejże ustawy. Zatem rola rady gmi-
ny będzie się tutaj sprowadzała do oceny, czy przedsięwzięcia wskazane we
wniosku sołectwa:
–– stanowią zadanie własne gminy,
–– służą poprawie warunków życia mieszkańców,
–– są zgodne ze strategią rozwoju gminy.

Efektem tej oceny musi być włączenie przedsięwzięć wskazanych we wnio-
sku do budżetu gminy (gdy ocena jest pozytywna) albo odrzucenie wniosku
stosowną uchwałą rady gminy, wraz z uzasadnieniem takiego rozstrzygnię-
cia (gdy ocena jest negatywna).

Autorka pytania nie wyjaśnia czy budżet gminy, w którym uwzględniono
m.in. wydatki w ramach funduszu sołeckiego jest jeszcze na etapie projektu
czy też został już przyjęty przez radę gminy. Dlatego też mając na uwadze
fakt, iż pytanie zadawane jest w miesiącu lutym oraz brzmienie przepisu art.
239 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych /Dz. U. z 2009
r. Nr 157, poz. 1240 ze zmianami/ (cyt.: Uchwałę budżetową organ stanowiący

114 Fundusz sołecki w Wielkopolsce

jednostki samorządu terytorialnego podejmuje przed rozpoczęciem roku budże-
towego, a w szczególnie uzasadnionych przypadkach – nie później niż do dnia
31 stycznia roku budżetowego) zakładam, iż omawiany kazus dotyczy sytuacji,
w której burmistrz – mimo, że uchwalony przez radę gminy budżet przewi-
duje wydatkowanie środków wyodrębnionych w ramach funduszu sołeckiego
– dąży do spowodowanie takich zmian w budżecie, które sprowadzą się do
usunięcia z niego wydatków zaplanowanych w ramach funduszu sołeckiego.

Mając na uwadze powyższe pragnę podkreślić, że ustawa o funduszu sołec-
kim nie przewiduje możliwości dokonywania zmian w wydatkowaniu środ-
ków wyodrębnionych w ramach funduszu sołeckiego.

Pamiętać jednakże należy, iż fundusz sołecki jest częścią budżetu gminy,
dlatego też podlega reżimowi m.in. ustawy o finansach publicznych oraz
ustawy z dnia 8 marca 1990 r. o samorządzie gminnym /tekst jednolity - Dz.
U. z 2001 r. Nr 142, poz. 1591 ze zmianami/. Te zaś z kolei dopuszczają moż-
liwość dokonywania zmian w budżecie w trakcie trwania roku budżetowego.
Z wnioskiem o dokonanie zmian w budżecie gminy zgodnie z art. 60 ust. 2
pkt. 4 ustawy o samorządzie gminnym ma prawo wystąpić wójt (burmistrz/
prezydent miasta).

Aczkolwiek zgodnie ze stanowiskiem reprezentowanym przez organy nad-
zoru ewentualna zmiana w wydatkowaniu środków wyodrębnionych w ra-
mach funduszu sołeckiego, winna być wynikiem inicjatywy zebrania wiej-
skiego (vide: stanowisko wyrażone przez Kolegium Regionalnej Izby Obra-
chunkowej w Lublinie: pismo - bez sygnatury - z dnia 30.03.2010 r. opubliko-
wane na stronie internetowej www.lublin.rio.gov.pl/).

Konkludując powyższe rozważania należy stwierdzić, że jeśli burmistrz, na
mocy art. art. 60 ust. 2 pkt. 4 ustawy o samorządzie gminnym, wniesie do rady
gminy wniosek o dokonanie zmian w budżecie gminy w zakresie dotyczącym
funduszu sołeckiego, nie uzyskując przyzwolenia zebrania wiejskiego (wyra-
żonego w formie uchwały), wówczas rada gminy powinna taką propozycję
zmiany budżetu odrzucić. Jeżeli jednak rada podzieli stanowisko burmistrza
i uchwali takową zmianę, to taka uchwała powinna w trybie postępowania
nadzorczego zostać uchylona przez regionalną izbę obrachunkową.

Natomiast jeśli organ nadzorczy nie zareaguje w sposób opisany powyżej,
wtedy proponuję aby „poszkodowane” sołectwo wystąpiło do kolegium
regionalnej izby obrachunkowej o podanie powodów (podstawy prawnej)
utrzymania w mocy uchwały rady gminy, która w sposób nie przewidziany

115skorzystajmy z tej szansy

przepisami szczególnymi (tj. ustawy o funduszu sołeckim) pozbawia sołec-
two wcześniej zagwarantowanych środków w ramach funduszu sołeckiego.

14. W roku poprzednim wójt zaakceptował wniosek od sołectwa a radni
zaplanowali koszty realizacji w budżecie gminnym na rok następny.
W momencie przystąpienia do realizacji okazało się, że inwestycja nie
jest możliwa ponieważ dotyczyła terenu prywatnego. W chwili obecnej
nie można więc wykonać zadań zaplanowanych w ramach funduszu so-
łeckiego. Gmina w swym budżecie ma jednak zabezpieczone pieniądze
i chciałaby zrealizować inną inwestycję dla tego sołectwa. Jakich formal-
ności należy dopełnić aby nikt nie zarzucił, że gmina pozbawiła sołectwo
zaplanowanego funduszu sołeckiego przed końcem roku budżetowego?

Możliwość dokonania zmiany przedsięwzięcia zgłoszonego do realizacji
ze środków funduszu sołeckiego należy rozpatrzyć w kontekście przede
wszystkim regulacji ustawy z dnia 20 lutego 2009 r. o funduszu sołeckim
/Dz. U. z 2009 r. Nr 52, poz. 420 ze zmianami/, ustawy z dnia 27 sierpnia
2009 r. o finansach publicznych /Dz. U. z 2009 r. Nr 157, poz. 1240 z późn.
zm./ oraz ustawy z dnia 8 marca 1990 r. o samorządzie gminnym /tekst jed-
nolity - Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm./.

Ustawa o funduszu sołeckim nie zawiera regulacji dotyczących procedury
dokonywania zmian w wydatkowaniu środków w ramach funduszu sołec-
kiego. Natomiast ustawa o finansach publicznych dopuszcza możliwość do-
konywania zmian w budżecie w trakcie trwania roku budżetowego. Z wnio-
skiem o dokonanie zmian w budżecie gminy zgodnie z ustawą o samorzą-
dzie gminnym ma prawo wystąpić wójt (burmistrz/prezydent miasta) [vide:
art. 60 ust. 2 pkt. 4].

Z uwagi na fakt, iż środki wyodrębnione w budżecie gminy jako fundusz
sołecki muszą być wydatkowane zarówno zgodnie z ustawą o funduszu
sołeckim, jaki i ustawą o finansach publicznych, dokonanie – po terminie
określonym w art. 4 ust. 4 ustawy o funduszu sołeckim – jakichkolwiek
zmian dotyczących zatwierdzonych przez zebranie wiejskie przedsięwzięć
spowoduje, że zadanie (w stosunku do którego dokonano zmian) nie może
być zrealizowane ze środków funduszu sołeckiego, a tym samym gmina nie
może starać się o refundację poniesionych wydatków na to przedsięwzięcie
na podstawie art. 2 ust. 4, 5 ustawy o funduszu sołeckim.

Powyższy pogląd podziela Ministerstwo Spraw Wewnętrznych i Admini-
stracji w zamieszczonym w dniu 17.05.2010 r. na swej stronie internetowej

116 Fundusz sołecki w Wielkopolsce

stanowisku dotyczącym ewentualnej zmiany przeznaczenia środków przy-
znanych sołectwu w ramach funduszu sołeckiego.

Nie mniej jednak, jeżeli dojdzie do sytuacji opisanej w pytaniu, wówczas
(mając na uwadze chęć efektywnego, racjonalnego i gospodarnego wydatko-
wania środków budżetowych przeznaczonych na realizację zadań w danym
roku budżetowym) należy rozważyć możliwość skorzystania przez wójta
(burmistrza/prezydenta miasta) z prawa zawnioskowania do rady gminy
o dokonanie zmian w budżecie gminy w zakresie środków przeznaczonych
na ową niefortunnie wskazaną inwestycję.

Ponieważ – jak wynika z treści pytania – organ wykonawczy gminy (wójt)
obawia się zarzutu pozbawienia sołectwa środków zarezerwowanych w ra-
mach funduszu sołeckiego, należy poinformować społeczeństwo o zaistnia-
łych „komplikacjach”. W tym celu najlepiej jest zwołać zebranie wiejskie,
na którym przedmiotowa kwestia zostanie nie tylko wyjaśniona, ale także
zostaną przedstawione możliwe rozwiązania:

–– pierwszy wariant: przedsięwzięcie nie jest realizowane – ponieważ jego re-
alizacja stanowiłaby naruszenie dyscypliny finansów publicznych – nie do-
konuje się zmiany w budżecie gminy w przedmiotowym zakresie i w kon-
sekwencji tego niewykorzystane środki finansowe trafią do nadwyżki bu-
dżetowej;

–– drugi wariant: przedsięwzięcie nie jest realizowane – ponieważ jego reali-
zacja stanowiłaby naruszenie dyscypliny finansów publicznych – zebranie
wiejskie wyraża zgodę na przeznaczenie zaplanowanych środków na inne
zadanie inwestycyjne dla sołectwa, wójt mając poparcie sołectwa wnioskuje
do rady gminy o dokonanie stosownych zmian w budżecie, po uchwaleniu
przez radę tychże zmian wójt przystępuje do realizacji innego (nowo okre-
ślonego) zadania inwestycyjnego (w opisanym wariancie proponuje się, aby
akceptacji dokonało zabranie wiejskie – a nie na przykład tylko sołtys bądź
rada sołecka – ponieważ pogląd taki wyraziło Kolegium Regionalnej Izby Ob-
rachunkowej w Lublinie /vide: pismo - bez sygnatury - z dnia 30.03.2010 r.
opublikowane na stronie internetowej www.lublin.rio.gov.pl/).

15. Czy mieszkańcy mogą przeznaczyć pewną kwotę z funduszu sołeckiego
na remont ośrodka zdrowia znajdującego się w ich miejscowości? Budy-
nek jest własnością gminy.

Ustawa z dnia 20 lutego 2009 r. o funduszu sołeckim /Dz. U. z 2009 r. Nr
52, poz. 420 ze zmianami/ wskazuje trzy warunki, które należy uwzględnić

117skorzystajmy z tej szansy

typując zadania do realizacji w ramach funduszu sołeckiego. Są one nastę-
pujące:
–– przedsięwzięcie musi stanowić zadanie własne gminy,
–– przedsięwzięcie musi służyć poprawie warunków życia mieszkańców,
–– przedsięwzięcie musi być zgodne ze strategią rozwoju gminy.

Powyższe warunki muszą zostać spełnione łącznie, by dana inicjatywa mo-
gła zostać zgłoszona jako przedsięwzięcie finansowane ze środków fundu-
szu sołeckiego.

Katalog zadań własnych gminy został określony w art. 7 ust. 1 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym /tekst jednolity – Dz. U. z 2001 r.
Nr 142, poz. 1591 ze zmianami/. W punkcie 15 przywołanej normy prawnej
ustawodawca wskazuje, że do zadań własnych gminy należą sprawy związa-
ne z utrzymaniem gminnych obiektów użyteczności publicznej oraz obiek-
tów administracyjnych. Zatem odnosząc się do stanu faktycznego opisanego
w pytaniu, należy uznać, iż pierwsza z przesłanek wskazanych powyżej zo-
stała spełniona.

Drugi warunek określony w ustawie o funduszu sołeckim wymaga, aby
przedsięwzięcie finansowane ze środków funduszu sołeckiego, służyło po-
prawie warunków życia mieszkańców. Niewątpliwie remont ośrodka zdro-
wia jest działaniem, które spełnia tenże wymóg.

Trzecia ze wskazanych przez ustawodawcę przesłanek koniecznych do speł-
nienia dotyczy zgodności zamierzonego przedsięwzięcia ze strategią rozwo-
ju gminy. Wydaje się, że ta przesłanka zostanie spełniona, gdy w strategii
znajdują się regulacje zakładające podniesienie standardu gminnych obiek-
tów użyteczności publicznej (poprzez takie chociażby działania jak: remont,
modernizacja, rozbudowa itp.) tudzież zakładające ponoszenie wydatków
na szerokorozumianą publiczną opiekę zdrowotną.

Konkludując powyższe można stwierdzić, że remont ośrodka zdrowia stano-
wiącego własność gminy, spełnia przesłanki określone w art. 1 ust. 3 ustawy
o funduszu sołeckim. Nie mniej jednak nie można zapominać, że ustawa
o funduszu sołeckim jest jedynie częścią obowiązującego systemu prawnego
wpływającego na funkcjonowanie samorządu gminnego. Dlatego też przed
wskazaniem przedmiotowego zadania do realizacji ze środków funduszu so-
łeckiego proponuję zbadać czy ośrodek zdrowia jest publicznym czy niepu-
blicznym zakładem opieki zdrowotnej.

118 Fundusz sołecki w Wielkopolsce

Jeżeli jest to publiczny zakład opieki zdrowotnej, dla którego organem zało-
życielskim jest gmina, to nie widzę przeszkód, aby przedmiotowe przedsię-
wzięcie zgłosić do realizacji ze środków funduszu sołeckiego.

Jeżeli jest to publiczny zakład opieki zdrowotnej, dla którego organem zało-
życielskim jest inny samorząd (powiat lub województwo) albo jest to niepu-
bliczny zakład opieki zdrowotnej, wówczas należy zbadać, na jakich zasadach
obiekt ten został przekazany we władanie innego podmiotu i do jakich działań
podmiot ten został zobowiązany (np. czy jest odpowiedzialny za dokonywanie
bieżących remontów, czy w jego gestii są też remonty przekraczające zwykły
zarząd). Jeśli zamierzony remont ośrodka zdrowia będzie mieścił się w zakre-
sie obowiązków, do których jest zobowiązany podmiot władający budynkiem
gminnym, w którym mieści się ośrodek zdrowia, wówczas wydatkowanie
przez gminę środków budżetowych (do których zaliczają się również środki
wyodrębnione w ramach funduszu sołeckiego) na taki remont, stanowiłoby
naruszenie dyscypliny finansów publicznych, dlatego też przedsięwzięcie to
nie mogłoby zostać sfinansowane ze środków funduszu sołeckiego.

16. Czy w ramach funduszu sołeckiego mogą być żwirowane drogi gminne -
tylko publiczne, czyli posiadające kategorię drogi gminnej, czy również
drogi wewnętrzne niepubliczne, ale należące do gminy?

Ustawa o samorządzie gminnym określając zadania własne gminy z zakresu
infrastruktury drogowej nie zawęża ich (zadań własnych) jedynie do dróg
publicznych w rozumieniu ustawy o drogach publicznych. Zatem należy
przyjąć, iż art. 7 ust. 1 pkt. 2 ustawy o samorządzie gminnym odnosi się rów-
nież do dróg stanowiących własność gminy i będących drogami transportu
rolnego, drogami wewnętrznymi.

W świetle powyższego jeżeli utwardzenie nawierzchni drogowej poprzez jej
żwirowanie będzie dotyczyło drogi, której właścicielem jest gmina i jedno-
cześnie będzie służyło poprawie warunków życia mieszkańców oraz będzie
zgodne ze strategią rozwoju gminy, wówczas należy przyjąć, że przedsię-
wzięcie takie może zostać zrealizowane z funduszu sołeckiego w ramach
środków przyznanych sołectwu.

17. Czy można zakupić wyposażenie (konkretnie chodzi o naczynia, talerze
itd.) do świetlicy, która znajduje się w budynku OSP. OSP udostępnia świe-
tlicę bez żadnej umowy i oficjalnych dokumentów poświadczających dzia-
łalność świetlicy. Urząd Gminy jest przeciwny zakupowi w ramach fundu-
szu wyposażenia a sołtys chciałby powołać się na jakieś paragrafy, jeżeli
takowe istnieją, na potwierdzenie, że można takich zakupów dokonać.

119skorzystajmy z tej szansy

Przygotowując przedsięwzięcia (propozycje przedsięwzięć) do realizacji ze
środków pochodzących z funduszu sołeckiego pamiętać należy, że muszą zo-
stać spełnione przesłanki wynikające z art. 1 ust. 3 ustawy o funduszu sołeckim,
czyli przedsięwzięcie musi stanowić zadanie własne gminy, musi służyć popra-
wie życia mieszkańców oraz musi być zgodne ze strategią rozwoju gminy.

Opisana w pytaniu sytuacja dotyczy chęci zakupu naczyń, talerzy itp… na
potrzeby nieformalnie działającej świetlicy, która korzysta z pomieszczeń
znajdujących się w budynku Ochotniczej Straży Pożarnej.

Z punktu widzenia poprawy życia mieszkańców zakup wyposażenia świetli-
cy byłby uzasadniony, gdyż z pewnością ułatwiłby obsługę różnych spotkań,
zebrań organizowanych dla mieszkańców sołectwa.

Nie mniej jednak z punktu widzenia legalności wydatków, trudno jest uza-
sadnić wydatkowanie środków publicznych na świetlicę, która nie została
oficjalnie „powołana do życia”, która formalnie nie istnieje. Nadto jeżeli
świetlica jest tworem nieformalnym, to jej doposażenie z pewnością nie bę-
dzie mieściło się w wykazie działań wskazanych do realizacji w obowiązują-
cej w gminie strategii rozwoju.

Mając powyższe na uwadze należy stwierdzić, że w opisanym stanie rzeczy
zrozumiała jest niechęć przedstawicieli Urzędu Gminy w zakresie zakupu
wyposażenia do świetlicy, która prawie nie istnieje, bowiem to wójt i za-
trudnieni w Urzędzie są odpowiedzialni za zgodne z prawem wydatkowanie
środków publicznych.

18. W ramach funduszu sołeckiego sołectwo zaplanowało 3 wiaty przystan-
kowe. Dwie już postawili a trzecią chcieliby zamieścić na peronie PKP.
Zarząd PKP chce zawrzeć umowę z gminą aby ta mogła być użytkow-
nikiem terenu, na którym postawiona będzie wiata, ale gmina obawia
się, że RIO (mazowieckie) zakwestionuje takie działanie. Czy faktycznie
mieszkańcy mogą na peronie mieć wiatę?

Obawy władz gminy dotyczące legalności wykonania wiaty przystankowej na
terenie należącym do PKP są jak najbardziej uzasadnione. Niestety zawarcie
umowy, na mocy której gmina stałaby się użytkownikiem terenu nie stanowi
przesłanki uzasadniającej ponoszenie z budżetu gminy wydatków inwestycyj-
nych, które (mając na względzie charakter miejsca) będą podnosiły wartość
gruntu niestanowiącego własność tejże jednostki samorządu terytorialnego.

Nadto pamiętać należy, że ustawa o funduszu sołeckim wskazuje trzy wa-
runki, które należy spełnić łącznie, aby przedsięwzięcie mogło zostać

120 Fundusz sołecki w Wielkopolsce

sfinansowane ze środków wyasygnowanych w ramach funduszu sołeckiego.
Są one następujące:

–– przedsięwzięcie musi stanowić zadanie własne gminy,
–– przedsięwzięcie musi służyć poprawie warunków życia mieszkańców,
–– przedsięwzięcie musi być zgodne ze strategią rozwoju gminy.

W omawianym zaś przypadku dotyczącym wykonania wiaty przystankowej
na terenie należącym do PKP, mamy jedynie do czynienia ze spełnieniem
przesłanki związanej z poprawą warunków życia mieszkańców. Bowiem
realizacja przedmiotowego przedsięwzięcia po pierwsze: nie mieści się
w katalogu zadań własnych gminy określonych w ustawie o samorządzie
gminnym, po drugie: z pewnością nie będzie znajdowała odzwierciedlenia
w strategii rozwoju gminy, gdyż ta określa płaszczyzny, w których władze
gminy planują podjąć działania (prawnie możliwe do zrealizowania przez
jednostkę samorządu terytorialnego) celem osiągnięcia efektów związanych
z szerokorozumianym rozwojem gminy.

19. Wieś otrzymała do dyspozycji 20 tys. zł z funduszu sołeckiego. Uchwałą
zebrania wiejskiego przeznaczono je na zakup pięciu wiat przystanko-
wych, które według zebranych ofert od producentów miały kosztować 4
tys. za sztukę. Wójt wydatek ten ujął w budżecie, który został przyjęty
przez radnych. W wyniku przetargu przeprowadzonego przez UG okaza-
ło się, że wiaty te zostały zakupione za kwotę 15 tys. zł. Wobec powyższe-
go zaoszczędzono kwotę 5 tys. zł. Rodzą się zatem następujące pytania.
Czy wieś może zadysponować tą zaoszczędzoną kwotą 5 tys. zł, czy też
pozostaje ona w wyłącznej dyspozycji gminy? Jeśli sołectwo ma prawo
do dysponowania tą kwotą, to czy musi podjąć nową uchwałę na zebra-
niu wiejskim, co do sposobu wykorzystania tej kwoty? Czy wystarczy
wniosek sołtysa złożony pisemnie do UG lub na posiedzeniu rady gminy?
Czy radny może złożyć taki wniosek w imieniu wsi? Jeśli pozostaje po-
wyższa kwota 5 tys. zł w dyspozycji gminy, to może być wykorzystana na
inne cele niż wydatki związane z tym sołectwem?

Odnosząc się do powyższych pytań pragnę podkreślić, iż fundusz sołecki
jest specyficzną częścią budżetu gminy, wyodrębnioną w trybie określonym
ustawą z dnia 20 lutego 2009 r. o funduszu sołeckim /Dz. U. z 2009 r. Nr
52, poz. 420 ze zmianami/. Ustawodawca argumentując konieczność wpro-
wadzenia w polskim systemie prawnym przedmiotowych regulacji dążył
do wyeliminowania sytuacji, w których sołectwa pod względem finanso-
wym są całkowicie uzależnione od „dobrej woli władz gmin”. Dlatego też

121skorzystajmy z tej szansy

uwzględniając istotną rolę społeczności wsi w zaspokajaniu podstawowych
potrzeb społecznych, uznał za zasadne zapewnienie przyznania sołectwom
określonych środków finansowych na ten cel. Co więcej – oczekiwał, że dzię-
ki przedmiotowej ustawie nastąpi istotny wzrost aktywności społecznej i ini-
cjatyw obywatelskich, a także spowoduje ona uniezależnienie się społeczno-
ści wsi od lokalnych uwarunkowań politycznych.

Nie mniej jednak środki pochodzące z funduszu sołeckiego nadal pozostają czę-
ścią budżetu gminy, a co z tego wynika ich wydatkowanie musi odbywać się
zgodnie nie tylko z ustawą o funduszu sołeckim, ale także z pozostałymi przepi-
sami regulującym kwestie dotyczące wydatkowania środków publicznych.

Dlatego też ewentualną możliwość dokonania zmiany dotyczącej „nowego”
przeznaczenia „zaoszczędzonych” środków przyznanych sołectwu w trybie
ustawy o funduszu sołeckim, należy rozpatrzyć nie tylko w kontekście regu-
lacji wyżej przywołanej ustawy, ale także ustawy z dnia 27 sierpnia 2009 r.
o finansach publicznych /Dz. U. z 2009 r. Nr 157, poz. 1240 ze zmianami/
oraz ustawy z dnia 8 marca 1990 r. o samorządzie gminnym /tekst jednolity
- Dz. U. z 2001 r. Nr 142, poz. 1591 ze zmianami/.

Ustawa o funduszu sołeckim nie zawiera regulacji dotyczących procedury
dokonywania zmian w wydatkowaniu środków wyodrębnionych w ramach
funduszu sołeckiego. Natomiast ustawa o finansach publicznych dopuszcza
możliwość dokonywania zmian w budżecie w trakcie trwania roku budże-
towego. Z wnioskiem o dokonanie zmian w budżecie gminy zgodnie z usta-
wą o samorządzie gminnym ma prawo wystąpić wójt (burmistrz/prezydent
miasta) [vide: art. 60 ust. 2 pkt. 4].

Z uwagi na fakt, iż środki wyodrębnione w budżecie gminy jako fundusz
sołecki muszą być wydatkowane zarówno zgodnie z ustawą o funduszu so-
łeckim, jak i ustawą o finansach publicznych, dokonanie – po terminie okre-
ślonym w art. 4 ust. 4 ustawy o funduszu sołeckim – jakichkolwiek zmian
dotyczących przeznaczenia środków przyznanych sołectwu w ramach fun-
duszu sołeckiego, spowoduje, że wydatkowanie tych środków finansowych,
w stosunku do których dokonano zmian, nie może być uznane za wydat-
kowanie zgodnie z ustawą o funduszu sołeckim, a tym samym gmina nie
może starać się o refundację poniesionych wydatków (w zakresie dokonanej
zmiany) na podstawie art. 2 ust. 4, 5 ustawy o funduszu sołeckim.

Powyższy pogląd podziela Ministerstwo Spraw Wewnętrznych i Administra-
cji w zamieszczonym w dniu 17.05.2010 r. na swojej stronie internetowej

122 Fundusz sołecki w Wielkopolsce

stanowisku dotyczącym ewentualnej zmiany przeznaczenia środków przy-
znanych sołectwu w ramach funduszu sołeckiego.

Nie mniej jednak, jeżeli dojdzie do sytuacji opisanej w pytaniu, wówczas
(mając na uwadze chęć efektywnego, racjonalnego i gospodarnego wydatko-
wania środków budżetowych przeznaczonych na realizację zadań w danym
roku budżetowym) należy rozważyć możliwość skorzystania przez wójta
(burmistrza/prezydenta miasta) z prawa zawnioskowania do rady gminy
o dokonanie zmian w budżecie gminy w zakresie środków „zaoszczędzo-
nych” w wyniku przeprowadzonej procedury przetargowej. Należy tutaj jed-
nak zauważyć, że rada gminy może (ale nie musi) taki wniosek wójta rozpa-
trzeć pozytywnie, gdyż samodzielnie decyduje czy dokonanie danej zmiany
budżetowej jest zasadne i celowe.

Oczywiście mając na względzie opinię wyrażoną przez Ministerstwo Spraw
Wewnętrznych i Administracji oraz stanowisko wyrażone przez Kolegium
Regionalnej Izby Obrachunkowej w Lublinie /vide: pismo - bez sygnatury
- z dnia 30.03.2010 r. opublikowane na stronie internetowej www.lublin.rio.
gov.pl/) zalecam, ażeby skierowany przez wójta wniosek do rady gminy
o dokonanie zmian w uchwale budżetowej w części dotyczącej funduszu so-
łeckiego, był poprzedzony zgodą zebrania wiejskiego wyrażoną w uchwale,
w której zebranie wiejskie może wskazać, cel na jaki należy przeznaczyć
„zaoszczędzone środki finansowe”.

Czy moja wieś może zadysponować kwotą 5 tys. zł czy też pozostaje ona
w wyłącznej dyspozycji gminy?

O „losach” zaoszczędzonej kwoty (w omawianym przypadku) może zadecy-
dować tylko rada gminy w oparciu o wniosek wójta gminy, który winien być
poparty uchwałą zebrania wiejskiego.

Jeśli sołectwo ma prawo do dysponowania tą kwotą, to czy musi podjąć nową
uchwałę na zebraniu wiejskim, co do sposobu wykorzystania tej kwoty, czy
też wystarczy wniosek sołtysa złożony pisemnie do UG lub na posiedzeniu
rady gminy, czy może złożyć taki wniosek w imieniu wsi radny?

 Jeżeli po uchwaleniu budżetu gminy, w którym wyodrębniono wydatki
w ramach funduszu sołeckiego, mieszkańcy danego sołectwa są zaintere-
sowani dokonaniem zmiany dotyczącej zgłoszonych do realizacji przedsię-
wzięć, wówczas w drodze uchwały zebrania wiejskiego powinni wskazać
jakie zmiany proponują wprowadzić do zatwierdzonego wcześniej wyka-
zu przedsięwzięć. Przedmiotową uchwałę należy przekazać wójtowi wraz
z prośbą, by na mocy przyznanych mu ustawowo kompetencji, przedłożył

123skorzystajmy z tej szansy

radzie gminy wniosek o dokonanie zmian w budżecie gminy w przedmioto-
wym zakresie.

Jeśli pozostaje powyższa kwota 5 tys. zł w dyspozycji gminy, to może być
wykorzystana na inne cele niż wydatki związane z moim sołectwem?

Konsekwencją zmiany wydatkowania środków funduszu sołeckiego poza pro-
cedurą określoną w ustawie o funduszu sołeckim jest uznanie, iż środki te
tracą charakter funduszu sołeckiego w rozumieniu ustawy, dlatego też teore-
tycznie środki te mogą być wydatkowane również na cele nie związane z so-
łectwem, któremu początkowo były przypisane. Aczkolwiek organy kontroli
i nadzoru zalecają, aby stanowisko zebrania wiejskiego było brane pod uwagę.
Zatem jeżeli rada nie podziela propozycji zebrania wiejskiego co do zakresu
zmian w środkach wyodrębnionych w ramach funduszu sołeckiego, wówczas
lepiej jest nie podejmować uchwały zmieniającej budżet w części dotyczącej
funduszu sołeckiego, niż podjąć uchwałę niezależnie od woli zebrania wiej-
skiego (gdyż może to spowodować wszczęcie przez organy uprawnione po-
stępowania nadzorczego w sprawie nieważności takiej uchwały rady gminy).

20. Czy środki z funduszu sołeckiego służą do wszelkich opłat za media
w świetlicy wiejskiej np. prąd, gaz, woda, kanalizacja? Kto to opłaca -
gmina czy wieś?

Ustosunkowując się do zadanych pytań na wstępie pozwolę sobie zacyto-
wać (zamieszczone w serwisie prawniczym LEX) słowa wprowadzenia do
komentarza do ustawy o funduszu sołeckim autorstwa Rafała Kowalczyka,
który pisze: „Uchwalenie w dniu 20 lutego 2009 r. ustawy o funduszu sołec-
kim /Dz. U. z 2009 r. Nr 52, poz. 420/ zmieniło metody wpływu sołectw na
sposób wydatkowania środków publicznych. Nie należy jednak upatrywać
w tej ustawie podstawy autonomizacji czy też upodmiotowienia sołectw. Na-
dal pozostają one jednostkami pomocniczymi gminy, a możliwość tworze-
nia funduszu sołeckiego jest jedynie rozszerzeniem procesu decyzyjnego,
dotyczącego wyboru zadań publicznych finansowanych z budżetu gminy.
Utworzenie w gminie funduszu sołeckiego nie powoduje wyposażenia so-
łectw w odrębne od gminnych środki publiczne, wydatki wskazane w tym
funduszu stanowią integralną część wydatków budżetu gminy. Fundusz so-
łecki jest więc pewną pulą środków finansowych wyodrębnioną w budżecie
gminy dla finansowania wydatków publicznych wskazanych przez sołectwo,
a zaakceptowanych przez radę gminy.”

Świadomość powyższego jest niezbędna, w szczególności w odniesieniu do
drugiego pytania, w którym jest zawarta sugestia, jakoby – po wyodrębnieniu

124 Fundusz sołecki w Wielkopolsce

funduszu sołeckiego – sołectwo stało się odrębnym podmiotem, który odpo-
wiada za finansowanie zadań publicznych realizowanych na swoim terenie.

Dlatego też należy z całą stanowczością podkreślić, iż wprowadzenie do pol-
skiego systemu prawnego ustawy o funduszu sołeckim było podyktowane
chęcią stworzenia społeczności wiejskiej możliwości realizacji drobnych,
aczkolwiek istotnych dla tego środowiska przedsięwzięć (co z kolei powinno
zaowocować wzrostem aktywności społecznej i pobudzeniem inicjatyw oby-
watelskich), a nie chęcią stworzenia odrębnego podmiotu prawnego.

Ustawodawca nie określił w sposób literalny (arbitralny), na jakie konkret-
nie cele (zadania) mają zostać wydatkowane środki wyodrębnione w ramach
funduszu sołeckiego, pozostawiając decyzję w tym przedmiocie zebraniu
wiejskiemu (czyli de facto mieszkańcom sołectwa). Wymaga on jedynie
w art. 1 ust. 3 ustawy z dnia 20 lutego 2009 r. o funduszu sołeckim /Dz. U.
z 2009 r. Nr 52, poz. 420 ze zmianami/, by inicjatywa (zgłaszana jako przed-
sięwzięcie finansowane ze środków funduszu sołeckiego) spełniała łącznie
trzy następujące warunki:
1) stanowiła zadanie własne gminy,
2) służyła poprawie warunków życia mieszkańców,
3) była zgodna ze strategią rozwoju gminy.

Zatem puentując powyższy wywód stwierdzić należy, że ani wójt /burmistrz,
prezydent miasta/ ani rada gminy nie mogą zmusić sołectwo, by środki wy-
asygnowane w ramach funduszu sołeckiego służyły do ponoszenia opłat za
media związane z funkcjonowaniem świetlicy wiejskiej.

Jeżeli natomiast sami mieszkańcy wyrażaliby wolę ponoszenia kosztów
funkcjonowania świetlicy wiejskiej takich jak prąd, gaz, woda, kanalizacja,
wówczas w pierwszej kolejności należałoby dokonać analizy „legalności” ta-
kich wydatków, gdyż fundusz sołecki jest częścią budżetu gminy i jako taki
podlega reżimowi prawnemu wynikającemu z innych przepisów obowiązu-
jących w systemie prawnym.

Tutaj, z uwagi na fakt, iż nie ma szczegółowych przepisów regulujących
wprost kwestie powoływania i prowadzenia świetlic wiejskich, odpowiedź na
pytanie o możliwość ponoszenia w ramach funduszu sołeckiego wydatków
związanych z bieżącym utrzymaniem świetlicy wiejskiej, będzie zależna od
tego, w jaki sposób została ona utworzona, powołana do życia i w oparciu
o jakie przepisy funkcjonuje.

Jeżeli funkcjonowanie świetlicy wiejskiej odbywa się w ramach działalno-
ści prowadzonej przez instytucję kultury (np. gminny ośrodek kultury),

125skorzystajmy z tej szansy

utworzoną w trybie przepisów ustawy z dnia 25 października 1991 r. o or-
ganizowaniu i prowadzeniu działalności kulturalnej /tekst jednolity – Dz. U.
z 2001 r. Nr 13, poz.123, ze zmianami/, wówczas nie jest możliwe ponoszenie
ze środków wyodrębnionych w ramach funduszu sołeckiego kosztów związa-
nych z funkcjonowaniem świetlicy, bowiem zgodnie z art. 12 wskazanej usta-
wy organizator zapewnia instytucji kultury środki niezbędne do rozpoczęcia
i prowadzenia działalności kulturalnej oraz do utrzymania obiektu, w którym
ta działalność jest prowadzona.

Jeżeli jednak świetlica wiejska nie stanowi części instytucji kultury, lecz
działa w ramach jednostki pomocniczej (tj. sołectwa) jako narzędzie do
wspierania i upowszechniania idei samorządowej, wówczas jej działalność
należy traktować jako działanie nakierowane na tworzenie warunków do
działania i rozwoju jednostek pomocniczych i wdrażania programów pobu-
dzania aktywności obywatelskiej, w konsekwencji czego pokrycie kosztów
związanych z jej funkcjonowaniem może odbywać się ze środków wyodręb-
nionych z funduszu sołeckiego.

Oczywiście pamiętać należy, że niezbędne jest tutaj wykazanie, że przed-
sięwzięcie to (prowadzenie świetlicy wiejskiej) służy poprawie warunków
życia mieszkańców oraz jest ono zgodne z obowiązującą w gminie strategią
rozwoju (czyli mieści się w katalogu szerokorozumianych celów i zadań uję-
tych w strategii rozwoju).

21. Czy można zaplanować w budżecie wniosku z funduszu sołeckiego środ-
ki na zakup poczęstunku wykorzystanego podczas pikniku wiejskiego
dla ogółu mieszkańców? Czy to musi być usługa cateringowa obsługu-
jącej firmy, czy też wystarczy faktura ze sklepu na produkty, z których
przygotują posiłki panie z KGW?

Odpowiedź na zadane pytania pozwolę sobie rozpocząć poniższą analizą
dotyczącą możliwości wydatkowania środków budżetowych, wyasygno-
wanych w ramach funduszu sołeckiego, na organizację pikniku wiejskiego
dla mieszkańców.

Ustawa z dnia 20 lutego 2009 r. o funduszu sołeckim /Dz. U. z 2009 r. Nr 52,
poz. 420 ze zmianami/ wskazuje trzy warunki, które należy spełnić łącznie,
aby przedsięwzięcie mogło zostać sfinansowane ze środków wyasygnowa-
nych w ramach funduszu sołeckiego. Są one następujące:
–– przedsięwzięcie musi stanowić zadanie własne gminy,
–– przedsięwzięcie musi służyć poprawie warunków życia mieszkańców,
–– przedsięwzięcie musi być zgodne ze strategią rozwoju gminy.

126 Fundusz sołecki w Wielkopolsce

W art. 7 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym /tekst
jednolity – Dz. U. z 2001 r. Nr 142, poz. 1591 ze zmianami/ ustawodawca
jako zadania własne gminy wymienia m.in.: sprawy obejmujące wspieranie
i upowszechnianie idei samorządowej, w tym tworzenie warunków do dzia-
łania i rozwoju jednostek pomocniczych i wdrażania programów pobudza-
nia aktywności obywatelskiej oraz sprawy związane z promocją gminy. Do
tego typu spraw można zaliczyć organizację imprez kulturalno-społecznych,
ze szczególnym uwzględnieniem tych wpisanych w tradycję sołectwa, które
będą miały na celu promocję danego terenu oraz integrację lokalnej społecz-
ności (np. piknik wiejski, na którym mieszkańcy będą zachęcani do aktyw-
ności społecznej i podejmowania inicjatyw obywatelskich na rzecz sołectwa,
tudzież na którym będzie miała miejsce ekspozycja, promocja lokalnych
produktów, wyrobów artystycznych lub twórców kultury lokalnej).

Ocena czy dane przedsięwzięcie będzie służyło poprawie warunków życia
mieszkańców, nie opiera się na żadnych ustawowo określonych przesłan-
kach, bowiem ten aspekt podlega subiektywnej ocenie zebrania wiejskiego,
które swą aprobatą potwierdza, że jest to inicjatywa mająca korzystny wpływ
na warunki życia mieszkańców. Bowiem, jeżeli społeczność sołecka nie mia-
łaby potrzeby zrealizowania jakiegoś przedsięwzięcia, nie wierzyła w to, że
wpłynie ona (realizacja przedsięwzięcia) pozytywnie na szerokorozumiany
komfort życia mieszkańców, wówczas zebranie wiejskie nie wyraziłoby ak-
ceptacji na realizację takiego zamierzenia w ramach środków przyznanych
sołectwu w trybie ustawy o funduszu sołeckim.

Natomiast kwestia zgodności ze strategią rozwoju gminy musi być rozpatry-
wana indywiduanie w kontekście zapisów ujętych w obowiązującym w gmi-
nie przedmiotowym dokumencie.

Zatem skoro z powyższego wywodu wynika, że przepisy dopuszczają moż-
liwość organizacji w ramach funduszu sołeckiego pikniku wiejskiego dla
ogółu mieszkańców, jednocześnie biorąc pod uwagę fakt, iż żaden przepis
prawa nie zabrania zakupu ze środków publicznych artykułów spożywczych
przeznaczonych na przygotowanie poczęstunku dla uczestników publicz-
nych spotkań, imprez kulturalno-społecznych itp., należy stwierdzić, że
„zakup poczęstunku wykorzystanego podczas pikniku wiejskiego dla ogółu
mieszkańców” (o który pyta autor pytania) jest wydatkiem, który można za-
planować w ramach funduszu sołeckiego.

Odnosząc się natomiast do drugiego z pytań - tutaj również trzeba stwierdzić,
że przepisy prawa powszechnie obowiązującego nie nakazują zakupienia

127skorzystajmy z tej szansy

poczęstunku w takiej formie, w jakiej zostanie on podany uczestnikom spo-
tkań, imprez organizowanych przez jednostki sektora publicznego (czyli
nie zmuszają organizatora do skorzystania np. z usług cateringowych). Jak
najbardziej dopuszczalna jest sytuacja, w której organizator zakupi produk-
ty, z których zostanie przygotowany przedmiotowy poczęstunek np. przez
panie z koła gospodyń wiejskich. W mojej opinii takie rozwiązanie będzie
korzystne z punktu widzenia ekonomicznego, ponieważ prawdopodobnie
obniży koszty poczęstunku chociażby o koszt wykonania poczęstunku (tzw.
robociznę), który niewątpliwe stanowiłby element cenotwórczy w przypad-
ku korzystania z usług firmy cateringowej.

Jeżeli dojdzie do realizacji przedmiotowego przedsięwzięcia trzeba pamię-
tać, że na rachunkach i fakturach za zakupione produkty jako nabywca musi
zostać wskazana gmina (a nie np. sołtys czy pani, która poczęstunek przy-
gotowywała), zaś na odwrocie faktury musi znaleźć się adnotacja, że kwo-
ta wskazana na rachunku / fakturze obejmuje koszty związane z zakupem
artykułów spożywczych, z których został przygotowany poczęstunek dla
uczestników pikniku wiejskiego organizowanego ze środków funduszu so-
łeckiego. Nadto proponuję również, aby przed dokonaniem zakupu artyku-
łów spożywczych udać się do Urzędu Gminy, celem zasięgnięcia informacji
czy przed wyborem sklepu lub hurtowni, w której dokona się zakupu pro-
duktów, kupujący musi dopełnić jakiś formalności z tym związanych.

22. Czy trzeba ubezpieczyć od NNW organizację festynu wiejskiego? Jakich
formalności trzeba dokonać?

Przed dokonaniem odpowiedzi na zadane pytanie chciałabym zauważyć, że
ubezpieczenie NNW (od następstw nieszczęśliwych wypadków) jest ubez-
pieczeniem dobrowolnym i jest zaliczane do ubezpieczeń osobowych.

Funkcjonujące na rynku ubezpieczeniowym firmy oferują kilka rodzajów
ubezpieczeń NNW: ubezpieczenie grupowe w zakładzie pracy, ubezpie-
czenie młodzieży szkolnej, ubezpieczenie kierowcy i pasażera pojazdu me-
chanicznego, indywidualne ubezpieczenia NNW zawierane niezależnie od
innych posiadanych grupowych lub indywidualnych ubezpieczeń, element
NNW zawiera również część ochronna przy polisach ubezpieczeń życio-
wych (katalog tego rodzaju ubezpieczeń nie przewiduje ubezpieczeń dla
organizatorów imprez).

Mając powyższe na uwadze zakładam, że autor pytania jest zainteresowa-
ny odpowiedzią na pytanie, w jakich przypadkach organizator imprezy jest

128 Fundusz sołecki w Wielkopolsce

zobowiązany do zawarcia obowiązkowego ubezpieczenia odpowiedzialno-
ści cywilnej.

Odpowiedź na powyższe pytanie jest uzależniona od tego czy planowany
festyn będzie imprezą masową w rozumieniu ustawy z dnia 20 marca 2009
r. o bezpieczeństwie imprez masowych /Dz. U. z 2009 r. Nr 62, poz. 504 ze
zmianami / czy też nie.

Jeżeli zaplanowany festyn wiejski będzie imprezą masową w rozumieniu
wyżej wskazanej ustawy, wówczas jej organizator musi dopełnić wszystkich
obowiązków (formalności) przewidzianych w ustawie. /tekst ustawy dostęp-
ny jest m.in. w Internetowym Systemie Aktów Prawnych http://isap.sejm.
gov.pl/SearchServlet /.

Ustosunkowując się jednak do kwestii związanej z ubezpieczeniem imprezy
pragnę zauważyć, że ustawa o bezpieczeństwie imprez masowych, przewi-
duje dla organizatorów imprez masowych obowiązek zawarcia ubezpiecze-
nia odpowiedzialności cywilnej w przypadku, gdy wstęp na taką imprezę jest
odpłatny /vide art. 52 i art. 53 ustawy/.

Jeżeli zaplanowany festyn wiejski nie będzie imprezą masową w rozumie-
niu wyżej wskazanej ustawy, wówczas jej organizator nie jest zobowiązany
ani do jej ubezpieczenia, ani do spełnienia jakiś ustawowo określonych for-
malności. Oczywiście nie wyklucza to sytuacji, w której organizator będzie
musiał dostosować się do procedur wewnętrznych związanych z organizacją
tego typu przedsięwzięć, określonych przez organy gminy, na terenie któ-
rej na zostać zorganizowany festyn (chociażby takie jak np. powiadomienie
z odpowiednim wyprzedzeniem czasowym wójta o chęci zorganizowania
festynu – w przypadku gdy organizatorem nie będzie gmina, uzyskanie pi-
semnej zgody właściciela terenu, na który ma być zorganizowany festyn –
w przypadku gdy organizator nie ma praw do gruntu, itp.).

23. W zeszłym roku sołectwo zaplanowało ogrodzenie placu zabaw. W ra-
mach funduszu sołeckiego przeznaczono na ten cel 6 tys. zł. Ogrodze-
nie zostało wykonane na zlecenie urzędników bez jakiegokolwiek po-
rozumienia z sołectwem. Obecnie mieszkańcy, którzy mieli inną wizję,
oceniają wykonane ogrodzenie na znacznie mniejszą kwotę niż 6 tys.
zł. Urzędnicy zabraniają wglądu do faktur. W jaki sposób sołtys może
sprawdzić prawidłowość poniesionych kosztów, które przewidywał we
wniosku składanym w ramach funduszu sołeckiego w roku poprzednim?

129skorzystajmy z tej szansy

Wydatki poniesione w ramach funduszu sołeckiego stanowią część wydat-
ków publicznych, zatem, co do zasady, ich wydatkowanie jest jawne i stano-
wi informację publiczną.

Sołtys chcąc uzyskać informację na temat zrealizowanego w ramach fundu-
szu sołeckiego przedsięwzięcia, może (powołując się na ustawę o dostępie
do informacji publicznej) złożyć wniosek o udzielenie informacji na temat:

–– faktycznie poniesionych wydatków na dane przedsięwzięcie,
–– podmiotu realizującego umowę,
–– zakresu przedsięwzięcia – ile metrów bieżących ogrodzenia wykonano,

czy gmina wskazała z jakiego materiału ma zostać wykonane ogrodzenie,
–– zastosowanej procedury przy wyłanianiu podmiotu, z którym zawarto

umowę w zakresie wykonania ogrodzenia.
Jeżeli wójt będzie chciał odmówić udzielenia takiej informacji, wówczas
musi to zrobić w formie decyzji, na którą przysługuje prawo odwołania do
samorządowego kolegium odwoławczego.

Inną formą kontroli realizacji prawidłowości wykonania budżetu gminy,
w części dotyczącej wydatkowania środków w ramach funduszu sołeckiego,
jest spowodowanie kontroli przez komisję rewizyjną działającą przy radzie
gminy. W tym celu sołtys może złożyć do rady gminy prośbę o to, by komi-
sja rewizyjna zbadała prawidłowość wydatkowanych środków przyznanych
sołectwu na realizację przedsięwzięć w ramach funduszu sołeckiego.

Wiele innych pytań i odpowiedzi na stronie

www.funduszesoleckie.eu
Zapraszamy do lektury!

130 Fundusz sołecki w Wielkopolsce

IX. Inne formy aktywizowania społeczności wiejskich
- co zamiast ustawowego funduszu sołeckiego?

Odpis w uchwale budżetowej do dyspozycji sołectwa

Dość często, niestety, mamy do czynienia z sytuacją, że gmina z różnych po-
wodów nie wyodrębnia w swym budżecie środków finansowych dla wdrażania
skutecznego instrumentu wspierania samorządności jakim jest fundusz sołecki,

W wielu gminach, zwłaszcza w małych gminach wiejskich, zdarza się sytu-
acja, w której rada gminy stoi przed dylematem – czy wydzielić środki w ramach
ustawowego funduszu sołeckiego, czy raczej zachować je dla realizacji dużych
inwestycji z udziałem funduszy unijnych. Przydzielenie sołectwom środków
zgodnie z algorytmem zapisanym w ustawie powoduje, że poszczególne spo-
łeczności wiejskie mogą zrealizować swoje pilne potrzeby, jednak z punktu wi-
dzenia budżetu gminy jest to rozproszenie środków.

Wiele samorządów gmin podejmuje uchwałę o tzw. odpisie sołeckim, który
chociaż w części zastępuje ustawowy fundusz sołecki. Władze gminy, widząc
konieczność wspierania aktywności, wskazują w swoim budżecie środki finan-
sowe, które przeznaczone są na zadania dotyczące sołectw i oddane im do dys-
pozycji. Z reguły są to środki znacznie skromniejsze, ale pozwalają one na za-
spokojenie potrzeb sołectwa poprzez autonomiczną decyzję zebrania wiejskie-
go. Ponieważ nie są one wydzielone zgodnie z przepisami ustawy o funduszu
sołeckim, gmina traci prawo do częściowej rekompensaty z budżetu państwa.

Trzeba pamiętać, iż jedną z podstawowych wartości, którym ma służyć fun-
dusz sołecki jest aktywizacja społeczności. Dzięki temu instrumentowi członko-
wie społeczności dostrzegą, że mają wpływ na kształtowanie swojego sołectwa
i wydatkowanie środków przez samorząd gminny - poprzez wspólne demokra-
tycznie podejmowane decyzje i realizację zadań.

Przy okazji uchwalania budżetu gminy tworzy się „odpis sołecki” i doko-
nuje się zapisów w poszczególnych działach i paragrafach budżetu, wskazując
mieszkańcom cele, na które mogą zostać przeznaczone pieniądze z tego odpi-
su. Takie rozwiązanie powoduje, że nawet w sytuacji ograniczonej dostępności
środków budowane jest społeczeństwo obywatelskie. W tym rozwiązaniu samo-
rząd gminy samodzielnie określa zasady i przeznaczenie środków oddawanych
do dyspozycji sołectw.

131skorzystajmy z tej szansy

Dodatkowe środki do dyspozycji sołectwa

Innym, godnym polecenia rozwiązaniem, jest zwiększenie puli środków do
dyspozycji sołectwa, poprzez „dokładanie” przez samorząd dodatkowych środ-
ków do funduszu sołeckiego. Nie jest to w żaden sposób zabronione. Jednak
musimy pamiętać, że przydzielenie dodatkowych środków nie daje możliwości
ubiegania się przez samorząd o zwrot z budżetu państwa kwot ponad tę wyni-
kającą z algorytmu „ustawowego”.

Powinniśmy pamiętać o tym, aby nie doprowadzać do sytuacji, w której fun-
dusz stanie się tylko „formalnym wnioskiem do budżetu gminy”, który zostanie
wykonany przez machinę urzędniczą bez jakiejkolwiek pracy czy zaangażo-
wania społeczności. Taka sytuacja powoduje, że stanie się on niepotrzebnym
i nieefektywnym instrumentem. Niezbędne jest premiowanie zaangażowania
społeczności w realizację zadań finansowanych z funduszu sołeckiego, poprzez
stosowanie np. konkursów za najlepsze przedsięwzięcie sołeckie czy nagradza-
nie pracy społecznej mieszkańców w taki sposób, by mieszkańcy chcieli aktyw-
nie włączać się w poprawianie warunków życia w swoich sołectwach.

Wsparcie inicjatyw sołeckich poprzez zapewnienie tzw. wkładu własnego

Kolejnym ciekawym sposobem na aktywizację lokalnych społeczności może
być zapewnianie organizacjom i zorganizowanym grupom mieszkańców środ-
ków finansowych na tzw. wkład własny w realizację różnego rodzaju projektów fi-
nansowanych z innych źródeł. Dość łatwym sposobem jest tworzenie partnerstw,
w których samorząd staje się np. liderem projektu realizowanego na danym ob-
szarze sołectwa. Przykładem może być partnerstwo, w którym mieszkańcy tworzą
spółdzielnię zajmującą się cateringiem a gmina udostępnia jej zaplecze kuchenne,
w którym są przygotowywane potrawy. Kolejnym przykładem jest np. budowa
przez organizację wiejską mini przystani na terenie ośrodka rekreacyjnego, któ-
rego właścicielem jest gmina, z tzw. małych projektów realizowanych ze środków
LEADER. Gmina pokrywa wkład własny w projekcie i pożycza środki na jego zre-
alizowanie - korzyści dla gminy to zagospodarowany i funkcjonujący ośrodek.

132 Fundusz sołecki w Wielkopolsce

X. Stowarzyszenia i inne organizacje pozarządowe
jako instrument pozyskiwania środków na inicjatywy
wiejskie

Przydatnym narzędziem pozyskiwania środków na inicjatywy wiejskie są
organizacje pozarządowe. Z punktu widzenia członków tworzących organizację
pozarządową jest to grupa osób mająca:

•	 wspólne cele,

•	 lidera,

•	 wolę współpracy,

•	 dobrą komunikację wewnętrzną.

Z punktu widzenia istoty działania organizacjami pozarządowymi mogą
m.in. być: grupy nieformalne, rady parafialne, kluby sportowe, koła gospodyń
wiejskich, kółka rolnicze, izby rolnicze, stowarzyszenia, fundacje.

Najczęściej spotykaną formą organizacji pozarządowej są stowarzyszenia.
Wg prawa - stowarzyszenie jest dobrowolnym, samorządnym, trwałym zrze-
szeniem o celach niezarobkowych. Stowarzyszenie opiera swoją działalność na
pracy społecznej członków, ale do prowadzenia swych spraw może zatrudniać
pracowników. Stowarzyszenie zwykłe jest uproszczoną formą stowarzyszenia.
Nie posiada osobowości prawnej: do jego utworzenia wystarczą co najmniej 3
osoby fizyczne, zamiast statutu uchwala się uproszczony regulamin działalno-
ści w formie pisemnej, nie podlega rejestracji w sądzie, wniosek do sądu o reje-
strację zastępuje się wnioskiem do organu nadzorującego – starosty.

Z punktu widzenia możliwości skutecznego działania, a więc także pozyski-
wania środków na inicjatywy własne, kluczowym aspektem jest właśnie posia-
danie osobowości prawnej.

Stowarzyszenie jako podmiot zarejestrowany w Krajowym Rejestrze Są-
dowym jest legalnie działającą organizacją, która może być beneficjen-
tem dotacji z różnych źródeł.

Działalność stowarzyszenia wiejskiego pozwala na podejmowanie inicjatyw
niedostępnych do realizacji przez sołtysa i radę sołecką. Stowarzyszenie może
m.in. ubiegać się o dotacje ze środków gminy, niezależnie od środków przezna-
czonych dla wsi w ramach funduszu sołeckiego.

133skorzystajmy z tej szansy

Działalność stowarzyszeń jest uregulowana ustawą z dnia 7 kwietnia
1989 r. o stowarzyszeniach – jej główne postanowienia: stowarzyszenia
mogą zrzeszać osoby fizyczne (co najmniej 15 osób), stowarzyszenia or-
ganizują się dla zrealizowania ważnych zadań społecznych lub środo-
wiskowych, osoby będące inicjatorami (członkowie-założyciele) zwołują
walne zebranie członków-założycieli, wybierają spośród siebie komitet
założycielski i uchwalają statut stowarzyszenia, stowarzyszenia są re-
jestrowane w Krajowym Rejestrze Sądowym (KRS), stowarzyszenia mogą
prowadzić, dla zwiększenia swoich dochodów przeznaczonych na prowa-
dzenie działalności statutowej, działalność gospodarczą we wszystkich
dziedzinach, działalność gospodarcza nie może być racją zorganizowa-
nia stowarzyszenia, stowarzyszenie, które prowadzi działalność gospo-
darczą, jako podmiot prawa gospodarczego podlega takim samym rygorom
finansowym (podatkowym) jak i inne osoby prawne, stowarzyszenie pro-
wadzi księgowość jako osoba prawna (pełna księgowość w przypadku pro-
wadzenia działalności gospodarczej).

134 Fundusz sołecki w Wielkopolsce

XI. Dodatki

a)	USTAWA z dnia 20 lutego 2009 r. o funduszu sołeckim

(Dz. U. Nr 52 poz. 420)

Art. 1.

1. 	 Rada gminy rozstrzyga o wyodrębnieniu w budżecie gminy środków stano-
wiących fundusz sołecki, zwany dalej „funduszem”, do dnia 31 marca roku
poprzedzającego rok budżetowy, podejmując uchwałę, w której wyraża zgo-
dę albo nie wyraża zgody na wyodrębnienie funduszu w roku budżetowym.

2. Fundusz nie jest funduszem celowym w rozumieniu ustawy z dnia 27 sierpnia
2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240).

3. Środki funduszu przeznacza się na realizację przedsięwzięć, które zgłoszone
we wniosku, o którym mowa w art. 4, są zadaniami własnymi gminy, służą
poprawie warunków życia mieszkańców i są zgodne ze strategią rozwoju
gminy.

4. Środki funduszu mogą być przeznaczone na pokrycie wydatków na działania
zmierzające do usunięcia skutków klęski żywiołowej w rozumieniu ustawy
z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej. (Dz. U. Nr 62, poz. 558,
z późn. zm.).

Art. 2.

1. Wysokość środków przypadających na dane sołectwo wynosi:

F = [2+
Lm] x Kb100

gdzie poszczególne symbole oznaczają:

F – wysokość środków przeznaczonych na dane sołectwo, jednak nie więcej niż
dziesięciokrotność Kb,

Lm – liczbę mieszkańców sołectwa według stanu na dzień 30 czerwca roku po-
przedzającego rok budżetowy, określoną na podstawie prowadzonego przez
gminę rejestru mieszkańców, o którym mowa w ustawie z dnia 24 września
2010 r. o ewidencji ludności (Dz. U. 217, poz. 1427),

Kb – kwotę bazową – obliczoną jako iloraz wykonanych dochodów bieżących
danej gminy, o których mowa w przepisach o finansach publicznych, za
rok poprzedzający rok budżetowy o dwa lata oraz liczby mieszkańców

135skorzystajmy z tej szansy

zamieszkałych na obszarze danej gminy, według stanu na dzień 31 grudnia
roku poprzedzającego rok budżetowy o dwa lata, ustalonej przez Prezesa
Głównego Urzędu Statystycznego.

2. 	 Wójt (burmistrz, prezydent miasta) w terminie do dnia 31 lipca roku poprze-
dzającego rok budżetowy przekazuje sołtysom informację o wysokości środ-
ków, o których mowa w ust. 1.

3. Środki funduszu niewykorzystane w roku budżetowym wygasają z upły-
wem roku.

4. 	 Gmina otrzymuje z budżetu państwa zwrot, w formie dotacji celowej, części
wydatków wykonanych w ramach funduszu. Zwrot obejmuje wydatki wyko-
nane w roku poprzedzającym rok budżetowy.

5. 	 Wydatki wykonane w ramach funduszu podlegają zwrotowi, o którym mowa
w ust. 4, w następującej wysokości:

	 1) 30% wykonanych wydatków – dla gmin, w których Kb, jest mniejsze od
średniego Kbk w skali kraju,

	 2) 20% wykonanych wydatków – dla gmin, w których Kb wynosi od 100% do
120% średniego Kbk w skali kraju,

	 3) 10% wykonanych wydatków – dla gmin, w których Kb jest większe od
120% średniego Kbk w skali kraju,

gdzie Kbk oznacza – średnią kwotę bazową w kraju – obliczaną dla gmin wiej-
skich i miejsko-wiejskich, ujętych w rejestrze terytorialnym, o którym mowa
w art. 47 ustawy z dnia 29 czerwca 1995 r. o statystyce publicznej (Dz.U. Nr
88, poz. 439, z późn. zm.), według stanu na dzień 1 stycznia roku poprzedza-
jącego rok budżetowy.

6. 	 Średnią kwotę bazową w kraju oblicza się, dzieląc łączną kwotę wykonanych
dochodów bieżących gmin wiejskich i miejsko-wiejskich, o których mowa
w przepisach o finansach publicznych, przez liczbę mieszkańców gmin wiej-
skich i miejsko-wiejskich według stanu na dzień 31 grudnia roku poprzedza-
jącego rok budżetowy o dwa lata, ustaloną przez Prezesa Głównego Urzędu
Statystycznego.

7. 	 Podstawę do wyliczenia średniej kwoty bazowej w kraju stanowią wykona-
ne dochody bieżące wykazane za rok poprzedzający rok budżetowy o dwa
lata w sprawozdaniach gmin wiejskich i miejsko-wiejskich, których obo-
wiązek sporządzania wynika z przepisów o finansach publicznych w za-
kresie sprawozdawczości budżetowej, z uwzględnieniem korekt złożonych

136 Fundusz sołecki w Wielkopolsce

do właściwych regionalnych izb obrachunkowych, w terminie do dnia 30
czerwca roku poprzedzającego rok budżetowy.

8. 	 Minister właściwy do spraw finansów publicznych oblicza na dany rok śred-
nią kwotę bazową w kraju i podaje ją do wiadomości w Biuletynie Informacji
Publicznej do dnia 31 sierpnia roku poprzedzającego rok budżetowy.

9. 	 Minister właściwy do spraw finansów publicznych określi, w drodze rozpo-
rządzenia, tryb zwrotu części wydatków gmin w ramach funduszu, kierując
się potrzebą zapewnienia środków finansowych dla gmin.

Art. 3.

1. 	 Rada gminy może zwiększyć środki funduszu ponad wysokość obliczoną na
podstawie art. 2 ust. 1.

2. 	 Zwiększona wysokość środków funduszu nie jest wliczana do wydatków wy-
konanych w ramach funduszu, od których przysługuje częściowy zwrot na
podstawie art. 2 ust. 4.

Art. 4.

1. 	 Warunkiem przyznania w danym roku budżetowym środków z funduszu jest
złożenie do wójta (burmistrza, prezydenta miasta) przez sołectwo wniosku.

2. 	 Wniosek danego sołectwa uchwala zebranie wiejskie z inicjatywy sołtysa,
rady sołeckiej lub co najmniej 15 pełnoletnich mieszkańców sołectwa.

3. Wniosek powinien zawierać wskazanie przedsięwzięć przewidzianych do
realizacji na obszarze sołectwa w ramach środków określonych dla danego
sołectwa na podstawie informacji, o której mowa w art. 2 ust. 2, wraz z osza-
cowaniem ich kosztów i uzasadnieniem.

4. W terminie do dnia 30 września roku poprzedzającego rok budżetowy, któ-
rego dotyczy wniosek, sołtys przekazuje wójtowi (burmistrzowi, prezyden-
towi miasta) wniosek celem uwzględnienia go w projekcie budżetu gminy.

5. Wójt (burmistrz, prezydent miasta) w terminie 7 dni od dnia otrzymania od-
rzuca wniosek niespełniający warunków określonych w ust. 2–4, informując
jednocześnie o tym sołtysa. Sołtys może w terminie 7 dni od dnia otrzymania
tej informacji podtrzymać wniosek, kierując go do rady gminy za pośrednic-
twem wójta (burmistrza, prezydenta miasta).

6. 	 W przypadku podtrzymania wniosku przez sołtysa, rada gminy rozpatruje
ten wniosek w terminie 30 dni od dnia jego otrzymania. Wójt (burmistrz, pre-
zydent miasta) związany jest rozstrzygnięciem rady gminy w tym zakresie.

137skorzystajmy z tej szansy

7. 	 Uchwalając budżet, rada gminy odrzuca wniosek sołectwa, w przypadku gdy
zamierzone zadania nie spełniają wymogów określonych w art. 1 ust. 3. 4

Art. 5.

W ustawie z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr
142, poz. 1591, z późn. zm.5)) w art. 7 w ust. 1 pkt 17 otrzymuje brzmienie: „17)
wspierania i upowszechniania idei samorządowej, w tym tworzenia warunków
do działania i rozwoju jednostek pomocniczych i wdrażania programów pobu-
dzania aktywności obywatelskiej;”.

Art. 6.

W 2009 r. rada gminy podejmuje uchwałę, o której mowa w art. 1 ust. 1, do dnia
30 czerwca.

Art. 7.

Ustawa wchodzi w życie z dniem 1 kwietnia 2009 r.

138 Fundusz sołecki w Wielkopolsce

Wzory dokumentów

Wzór wniosku do rady gminy
w sprawie utworzenia funduszu sołeckiego

Miejscowość, data………………..

Imię i nazwisko wnioskującego

Adres zamieszkania

Przewodniczący Rady Gminy
(Imię i nazwisko)
………………………………………..

(Adres Gminy)
………………………………………………………………
………………………………………………………………

Wniosek3

My niżej podpisani Sołtyski i Sołtysi gminy…………………. zwracamy się do
Rady Gminy …………………………. o podjęcie do dnia 31 marca 20.. r. uchwały
wyodrębniającej fundusz sołecki w Gminie ………………………………………………
Uzasadnienie: (przedstawiamy argumenty przekonujące o tym, iż przyznane
środki z funduszu sołeckiego umożliwią realizację przedsięwzięć służących
poprawie lokalnych warunków i życia mieszkańców wsi, należy wymienić
korzyści dla gminy, co zmieni się w najbliższym otoczeniu itp.)

Z wyrazami szacunku

 	 Podpisy (podpis)

3 Wniosek może być zgłoszony wspólnie przez wszystkich sołtysów lub indywidualnie.

139skorzystajmy z tej szansy

Wzór ogłoszenia w sprawie zebrania wiejskiego

DRODZY MIESZKANCY!

W NASZEJ WSI JEST JESZCZE WIELE DO ZROBIENIA!

TO WY MOŻECIE ZDECYDOWAĆ NA CO WYDAĆ ŚRODKI
Z FUNDUSZU SOŁECKIEGO!

LICZYMY NA WASZĄ OBECNOŚĆ I CIEKAWE POMYSŁY PODCZAS
ZEBRANIA WIEJSKIEGO, KTÓRE ODBĘDZIE SIĘ

W DNIU ……………………………. O GODZ. ……………………….

Z POWAŻANIEM

Sołtys wsi …………………………….

 Podpis

140 Fundusz sołecki w Wielkopolsce

Lista obecności
osób biorących udział w zebraniu wiejskim

sołectwa …………………………..

w dniu …...… w (podać nazwę sali: np. sala OSP)…………………..……..

w sprawie uchwalenia wniosku o przyznanie środków finansowych
z funduszu sołeckiego

L.p. Imię i nazwisko
Funkcja

w sołectwie
Podpis

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

141skorzystajmy z tej szansy

P r o t o k ó ł
z Zebrania Wiejskiego Sołectwa …...................................

przeprowadzonego w dniu ….................................

1. Zebranie rozpoczęło się o godz. …................ i trwało do godz. …......................
2. W zebraniu uczestniczyli mieszkańcy sołectwa, wg listy obecności
- …........ osób oraz:
…...
…...
…...
3. Na przewodniczącego zebrania wybrano: …...
..................……………………..………
na protokolanta wybrano: …...
...............................
4. Przewodniczący zebrania stwierdził, iż zebranie wiejskie jest prawomocne do
podejmowania uchwał.
5. Porządek zebrania:

1.	 Powitanie uczestników zebrania.
2.	 Wybór prowadzącego zebrania i protokolanta,
3.	 Stwierdzenie ważności zebrania.
4.	 Przedstawienie planu zebrania i jego zatwierdzenie przez mieszkańców.
5.	 Omówienie propozycji zgłoszonych do realizacji ze środków funduszu

sołeckiego.
6.	 Zapoznanie uczestników z projektem uchwały i wnioskiem.
7.	 Dyskusja.
8.	 Przyjęcie uchwały o akceptacji wniosku do funduszu sołeckiego.
9.	 Wolne wnioski
10.	 Zamknięcie obrad.

Porządek obrad został zatwierdzony ilością głosów: „za” …............, „przeciw”
…............, „wstrzymujących się” ….............. .
5. Streszczenie przebiegu obrad:
..…..
...…...
..…..............................
...….........
...
.........…...
..............................…..
...…...

142 Fundusz sołecki w Wielkopolsce

6. Wyniki głosowania:

Za przyjęciem uchwały w sprawie uchwalenia wniosku o przyznanie środków

z funduszu sołeckiego „za” było ….............. uczestników zebrania, „przeciw”
….............., „wstrzymało się” od głosu …................

Uchwała została przyjęta / nie przyjęta.

7. Treść podjętych uchwał – uchwały w załączeniu (….......egz.)

 Protokołował/a:			 Przewodniczący Zebrania

…..	 …..

Uchwała Nr …../…

Zebrania Wiejskiego Sołectwa …..

z dnia ….................................

w sprawie uchwalenia wniosku o przyznanie środków z funduszu sołeckiego

	 Na podstawie art. 4 ust. 2 ustawy z dnia 20 lutego 2009r. o funduszu

sołeckim (Dz. U. Nr 52, poz. 420) oraz § …............. Statutu Sołectwa – Zebranie

Wiejskie Sołectwa …... postanawia co następuje:

§ 1
Uchwala się wniosek o przyznanie środków z funduszu sołeckiego,

wyodrębnionego w budżecie na rok …..............., na realizację zadań służących

poprawie warunków życia mieszkańców – stanowiący załącznik do niniejszej

uchwały.

§ 2
Wykonanie uchwały powierza się sołtysowi.

					 Przewodniczący Zebrania – Sołtys

					 …..
Miejscowość, data …………….

143skorzystajmy z tej szansy

Pan
Imię i nazwisko
Wójt/Burmistrz
Adres urzędu

WNIOSEK

Na podstawie art. 4 ust. 1-4 ustawy z dnia 20 lutego 2009r. o funduszu sołeckim
/Dz. U. Nr 52, poz. 420/, oraz uchwały nr ….. zebrania wiejskiego sołectwa
……………..……………………… z dnia …………. 20… r. wnoszę o uwzględnienie
w projekcie budżetu realizacji następujących przedsięwzięć1:

Lp.

Przedsięwzięcia do
wykonania

w ramach funduszu
sołeckiego

Całkowity
koszt

Wnioskowana
kwota

dofinansowania
z funduszu
sołeckiego

Inne
środki
zewn.

Udział
własny

w tym praca
społeczna

Razem: 2

Szacowane wydatki budżetu związane z realizacją zadań wyniosą -
….............................zł 2

1 Wniosek może dotyczyć więcej niż jednego przedsięwzięcia, jednak łączny ich
koszt musi mieścić się w kwocie funduszu. Przedsięwzięcia winny być zgodne
z zadaniami własnymi gminy oraz wpisywać się w cele i działania wskazane
w Programie/Planie rozwoju danej gminy.
2 Łącznie nie więcej niż kwota przyznana na dany rok.



144 Fundusz sołecki w Wielkopolsce

Uzasadnienie przyjęcia realizacji przedsięwzięcia:

 (W szczególności winny to być argumenty o związku przedsięwzięcia z wymogiem
poprawy warunków życia mieszkańców,)

Wniosek niniejszy został uchwalony przez zebranie wiejskie w dniu …............

Sołtys …..

Załączniki:

1) Uchwała zebrania wiejskiego Nr …............. z dnia ….....................................

2) Protokół zebrania wiejskiego z dnia …..

3) Lista obecności z zebrania wiejskiego

145skorzystajmy z tej szansy

Publikacja dystrybuowana jest bezpłatnie

ISBN 978-83-928047-6-5

